

UNCLASSIFIED

AD NUMBER

AD829742

NEW LIMITATION CHANGE

TO

**Approved for public release, distribution
unlimited**

FROM

**Distribution authorized to U.S. Gov't.
agencies and their contractors; Critical
Technology; 01 FEB 1968. Other requests
shall be referred to Air Force Materials
Laboratory, Attn: MAAM, Wright-Patterson,
AFB, OH 45433.**

AUTHORITY

AFML, USAF ltr, 12 Jan 1972

THIS PAGE IS UNCLASSIFIED

AD829742

NICKEL BASE ALLOYS

ALLOY 718

STATEMENT OF UNCLASSIFIED

This document is subject to special export controls and each
transmittal to foreign governments or foreign nationals may be
made only with prior approval of *Air Force Materials Labo*
Attn: MAAM, Wright-Patterson, Air Force Base, Ohio
45433

PROCESSES AND PROPERTIES HANDBOOK

D D C
REPORT NO.
APR 11 1968
RECEIVED
C

DIVISION

The Defense Metals Information Center was established at Battelle Memorial Institute at the request of the Office of the Director of Defense Research and Engineering to provide Government contractors and their suppliers technical assistance and information on titanium, beryllium, magnesium, aluminum, high-strength steels, refractory metals, high-strength alloys for high-temperature service, and corrosion- and oxidation-resistant coatings. Its functions, under the direction of the Office of the Director of Defense Research and Engineering, are as follows:

1. To collect, store, and disseminate technical information on the current status of research and development of the above materials.
2. To supplement established Service activities in providing technical advisory services to producers, melters, and fabricators of the above materials, and to designers and fabricators of military equipment containing these materials.
3. To assist the Government agencies and their contractors in developing technical data required for preparation of specifications for the above materials.
4. On assignment, to conduct surveys, or laboratory research investigations, mainly of a short-range nature, as required, to ascertain causes of troubles encountered by fabricators, or to fill minor gaps in established research programs.

Contract No. AF 33(615)-3408

ACCUMULUS NO.		
WHITE SECTION	<input type="checkbox"/>	
BUFF SECTION	<input checked="" type="checkbox"/>	
UNLAMINATED	<input type="checkbox"/>	
IDENTIFICATION	Per 1473	
DIST.	DISTRIBUTION/AVAILABILITY CODES	
DIST.	AVAIL. AND/OR SPECIAL	
2		

Roger J. Runck

Roger J. Runck
Director

Notices

When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the Government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture, use, or sell any patented invention that may in any way be related thereto.

Qualified requesters may obtain copies of this report from the Defense Documentation Center (DDC), Cameron Station, Bldg. 5, 5010 Duke Street, Alexandria, Virginia, 22314. The distribution of this report is limited because the report contains technology identifiable with items on the strategic embargo lists excluded from export or re-export under U. S. Export Control Act of 1949 (63 STAT. 7), as amended (50 U.S.C. App. 2020.2031), as implemented by AFR 400-10.

Copies of this report should not be returned to the Research and Technology Division, Wright-Patterson Air Force Base, Ohio, unless return is required by security considerations, contractual obligations, or notice on a specific document.

NICKEL BASE ALLOYS

ALLOY 718

H. J. Wagner, R. S. Burns, T. E. Carroll, and R. C. Simon*

ABSTRACT

The BMTC Handbook on Alloy 718 is a compilation of available data and information covering the metallurgy, manufacturing, applications, and mechanical properties of this nickel-base heat-resistant alloy. Much of the textual matter has been condensed from reports and literature received from both the producers and the users of this alloy and covers subjects such as melting, forming, welding, metallurgy, and others of interest to the user. Mechanical properties are presented for each of the product forms and conditions in which this alloy is used and both original and digested data are included for tensile, fatigue, creep-rupture, and other properties.

*Mr. Wagner is Chief of the Specialty Alloys Division; Messrs. Burns and Carroll are Information Specialists, and Mr. Simon is an Information Analyst, in the Information Operations Division, Battelle Columbus Laboratories, Columbus, Ohio.

TABLE OF CONTENTS

	i	IV.	IV-1
ABSTRACT.....		MECHANICAL PROPERTIES.....	
INTRODUCTION.....	iii	All Forms.....	IV-1
I. METALLURGY.....	I-1	Design Properties.....	IV-1
Melting.....	I-1	Sheet and Plate.....	IV-6
Casting.....	I-1	Tensile Properties.....	IV-6
Metalworking.....	I-1	Notched Tensile Properties.	IV-15
Metallography.....	I-3	Fatigue Properties.....	IV-17
Corrosion.....	I-4	Creep-rupture Properties...	IV-37
Stress Corrosion.....	I-4	Sheet (cold-rolled and aged)....	IV-41
Physical Metallurgy.....	I-4	Tensile Properties.....	IV-41
II. MANUFACTURING PROCESSES.....	II-1	Notched Tensile Properties.	IV-45
Machining.....	II-1	Fatigue Properties.....	IV-47
Forming.....	II-1	Creep-rupture Properties...	IV-48
General.....	II-1	Bars and Forgings.....	IV-49
Dimpling.....	II-1	Tensile Properties.....	IV-49
Heat Treating.....	II-3	Impact Properties.....	IV-59
Cleaning.....	II-4	Fatigue Properties.....	IV-60
Coating.....	II-5	Creep-rupture Properties...	IV-64
Joining.....	II-5	Castings.....	IV-69
TIG Welding.....	II-5	Tensile Properties.....	IV-69
Electron Beam Welding.....	II-7	Compressive Properties....	IV-72
Resistance Welding.....	II-8	Impact Properties.....	IV-73
Brazing.....	II-9	Fracture-toughness Properties	IV-74
Adhesive Bonding.....	II-10	Thermal-fatigue Properties.	IV-75
Surface Finishing.....	II-10	Creep-rupture Properties...	IV-76
III. APPLICATION FACTORS.....	III-1	V. APPENDIX.....	V-1
Uses.....	III-1	Specifications.....	V-1
		Chemical Composition.....	V-3
		References.....	V-7
		List of Symbols.....	V-11
		Data Basis.....	V-12
		Constant-Life Diagrams (fatigue)	V-12

INTRODUCTION

Alloy 718 is a wrought nickel-base alloy which was initially intended for use up to about 1300 F. It differs from the 1500 to 1800 F nickel alloys in that (1) columbium is substituted for much of the aluminum and titanium and (2) 19 percent iron is substituted for most of the molybdenum and all of the cobalt. The effect of these differences is to reduce the high-temperature strength with a corresponding increase in weldability.

A variety of heat treatments and compositional variations have been used to achieve specific optimum properties such as:

1. Short-time high-temperature tensile strength
2. Stress-rupture strength
3. Notch tensile strength
4. Fatigue strength
5. Weldability.

In addition, it was discovered that, when properly processed, Alloy 718 has useful cryogenic properties down to -423 F.

Variations in heat treatment and composition and other physical-metallurgy details of Alloy 718 are fully discussed in DMIC Report 217 by Wagner and Hall.

Since DMIC issued Report 217, a considerable quantity of property data on Alloy 718 have been extracted and tabulated. The primary purpose of this handbook is to make these data available for general dissemination. Much of the information on physical metallurgy was taken from Report 217, and condensed and repackaged to fit the Handbook format.

I. METALLURGY

Melting
Casting
Metalworking
Metallography
Corrosion
Stress Corrosion
Physical Metallurgy

hand-book

Base Material: Nickel
Metal or Alloy: Alloy 718
Subject: Metalurgy

I-1

MELTING

Alloy 718 is usually vacuum melted. Procedures employed include (a) induction melting in air followed by consumable-electrode vacuum-arc remelting, or (b) vacuum-induction melting (sometimes followed by consumable-electrode or vacuum-induction remelting). Vacuum melting prevents uncontrolled losses of easily oxidized elements such as Ti and Al and removes gaseous impurities, thereby permitting stricter control of final composition. All of these factors result in more consistent properties than can be obtained by air melting. Consistently better 100-hour creep-rupture strength is usually obtained over the entire temperature range of importance by employing vacuum melting techniques.

Consumable-electrode vacuum-arc melting volatilizes impurities and also breaks down and disperses nonmetallic inclusions. Segregation and unsoundness at the center of the ingot are reduced, resulting in improved hot-working characteristics, particularly when vacuum-induction-melted ingots are employed as electrodes for remelting by the consumable-electrode vacuum-arc process.

Ref: * 62553, 66882

CASTING

Although Alloy 718 is used primarily in wrought forms, the alloy is also used in the form of castings. The composition is the same as that of the wrought alloy, and the alloy is usually vacuum melted. Its weldability makes it useful in the construction of cast assemblies such as jet-engine frames.

Alloy 718 is one of a number of super-alloys for which precision casting methods are currently under study. The objective of an Air Force-sponsored program at the American Brake Shoe Company is to precision cast a full-scale jet-engine turbine disc and a full-scale aircraft fin beam.

Ref: 62553, 66882, 67431, Preliminary information reported by American Brake Shoe Company, Mahwah, New Jersey, under an Air Force Contract.

METALWORKING

Alloy 718 is worked in much the same manner as other wrought nickel-base alloys. The following sections, covering forging, rolling, extrusion, and form-rolling are generally applicable to all wrought nickel-base alloys.

*References are listed in the Appendix.

Forging

Nickel-base alloys are more difficult to forge than are steels. They require more care during initial breakdown (because of lesser ductility), they require higher pressures (up to twice those for steels), and their hot-working temperature range is narrower than that for steels. In addition, nickel-base alloys are damaged by contamination with sulfur.

As for other difficult-to-forgo materials, the initial forging operations on nickel-base alloys are made up of light reductions and frequent reheating. This precaution is required until the coarse, as-cast grain structure has been broken up and the alloy gains some degree of toughness. Subsequent working permits the use of greater pressures and greater reduction between reheat.

Control of forging temperature is very important. The upper end of the forging range, around 2200 F, is limited by incipient melting ("hot-shortness") above this temperature. The lower end, around 1600 F, is just above the temperature range at which precipitation hardening occurs. During initial forging, the temperature should be maintained in the upper portion of the 1600-2200 F range to avoid cracking of the ingot, and frequent reheating is required. After the as-cast structure has been broken up, the workpiece temperature may be allowed to drop to 1600 F before reheating. The finish temperature for the last forging pass should be near the lower end of the forging range. During the intermediate stages of forging, reductions between heats should exceed 10 percent, in order to produce a fine wrought structure. The reduction following the last reheat should range between about 15 and 30 percent. Finishing at too low a temperature or with too little reduction leads to undesirable grain growth during subsequent heat-treating operations.

Nickel-base alloys are damaged by contamination with sulfur. Some furnaces contain sulfur-rich scale from previous heating cycles or use reducing atmospheres with enough sulfur to be harmful. The recommended practice is to support the billet or preform on clean brick or a plate of a heat-resistant alloy and to use natural gases or low-sulfur oils as furnace fuels. Slightly oxidizing conditions are recommended to reduce sulfur pickup from furnace atmospheres.

During forging of nickel-base alloys, a lubricant is necessary between the part and die to reduce their natural tendency to seize and gall. Typically with steels, the natural oxide formed upon heating serves as a parting agent; however, with the oxidation-resistant nickel-base alloys, a parting agent must be introduced mechanically. Lubricants and parting agents containing sulfur are

hand-book

Date 1-2
Base Metal Nickel

Metals or Alloy Alloy 718

Subject Metallurgy

undesirable. The most commonly used lubricants are mixtures of graphite and oil. Other materials that have been used with varying degrees of success are glass, mica, sawdust, and asbestos. These materials also help to minimize the chilling effect of cold dies.

Rolling

The starting billets for hot rolling include forged slabs for flat products and forged rounds, squares, and octagons for rods, bars, and shapes. These billets require careful surface conditioning (grinding or machining) before the start of rolling and frequently between rolling passes to minimize the initiation and growth of surface flaws.

Plate down to 3/8-inch thick is usually hot rolled on three-high hand mills. In the early stages, cross rolling may be utilized to obtain the desired width and to reduce directionality in the finished product. Plate intended for rerolling is then pickled and shot blasted to produce a clean surface.

Rolling of sheet down to about 0.045-inch thickness is done either hot or cold on two-high mills. Further reduction is done cold. Cold rolling enhances the mechanical properties, improves surface finish, and permits closer control of sheet thickness. Sizes down to 0.008 or 0.010-inch thickness, with widths up to 36 inches, are rolled cold on a Sendzimir mill.

Typical fabrication schedules for the production of hot-finished bar and rod products involve hot rolling of forged bars to 2-1/4-inch goethics on a 24-inch mill, followed by surface conditioning and further hot rolling on a 10-inch mill, down to 5/16-inch rod. Rod intended for later cold drawing into wire is usually coiled at this size.

Hot-rolled sheet and plate are generally heat treated after rolling, then descaled in a hot caustic bath. After being descaled, they are pickled in a hot, strong acid to provide a smooth, bright finish. Plate is flattened by roller leveling, then sheared to finish size. Sheet products are stretch-straightened before being cut to size. Hot-finished bar products are generally centerless ground after heat treating and straightening. Cold-drawing stock is heat-treated, descaled, and pickled.

Extrusion

Hot extrusion is employed for the production of long sections from machine-turned ingots or forgings. All extruders employ the Sejournet glass process, using procedures similar to those developed for extruding steel. Besides providing effective

lubrication, glass serves as an insulator between the tools and the hot billet during extrusion. Excessive overheating of tools does not occur, tool life is increased, and die costs are reduced.

The key to the successful extrusion of nickel-base alloys is accurate, close control of hot-working temperature. Thus, transfer times between the furnace and the extrusion press must be minimized to avoid heat loss. Also, the speed of extrusion must be controlled so that overheating does not result from the heat of deformation that is generated during extrusion.

Whenever possible, the extruded product is quenched after extrusion to remove any adhering glass. Some untwisting or straightening may be required. The extrusion process has been used extensively in the production of seamless tubing from nickel-base alloys. Simple shapes, such as engine rings, have been extruded from a variety of nickel-base alloys.

Work is currently being done by TRW Inc., to develop a technology for the extrusion of superalloys to structural shapes; Alloy 718 is included among the materials being studied. The program is designed to define the process limits for the extrusion of superalloy shapes from cast ingots and to provide an economic appraisal of the process developed. A ring flange used in the outer-motor-case combustion section of a jet engine was selected as the part for the extrusion-process development.

Ref: 62551, 66882, Preliminary information reported by TRW, Inc., Cleveland, Ohio, under an Air Force Contract

Cold Drawing

Nickel-base alloys can be cold drawn into rod, wire, and tubular products. The starting products for the above are annealed, descaled, and pickled bars, rods, and extruded tube hollows.

The larger sizes are finished on a standard drawbench. Smaller sizes of rod and large-diameter wire are drawn on revolving bull blocks. Very fine wire, down to 0.001-inch diameter, is produced on high-speed, multiple-die drawing machines, using diamond dies submerged in oil.

A variety of lubricants are utilized in drawing. During early stages, lead and copper coatings are also used frequently.

In wire drawing, reductions as high as 40 percent can be taken before intermediate annealing is required. To prevent scaling, the wire is annealed in a "bright" annealing furnace, utilizing an atmosphere of cracked ammonia and hydrogen.

hand-book

Base Material: Nickel
 Hard or Alloy: Alloy 718
 Subject: Metallurgy

I-3

Form Rolling

Engelhard Industries is presently engaged in a program to develop and prove economical manufacturing techniques for form-rolling close-tolerance shapes from superalloys. Alloy 718 is one of the alloys being studied. Configurations in which these alloys are being formed include E, T, and L sections.

Ref: 66075, Preliminary information reported by Engelhard Industries, Inc., Attleboro, Massachusetts, under an Air Force Contract.

METALLOGRAPHY

Sample Preparation

The preparation of samples for metallographic examination follows standard techniques. For macroexamination, grinding on a surface grinder or coarse emery belt is usually adequate. Etching involves immersion in, or flooding with, Lepito's etchant or hydrochloric acid-peroxide etchant (see below). Macroetching is accelerated by pre-heating the sample in hot water before etching.

Preparation for microexamination requires careful polishing with progressively finer grits, usually with final polishing on a microcloth- or duracloth-covered wheel using a water suspension of gamma alumina. After the polishing, the surface is etched electrolytically with chromic acid for grain-boundary examination.

Ref: 64273

Microstructure

The microstructure of Alloy 718 is quite complex and is influenced highly by heat treatment and composition.

Two features of the as-cast structure can be retained in the wrought alloy, and they have a strong influence on the resulting mechanical properties. The typical dendritic structure of the as-cast ingot can be broken up through proper hot working. A Laves phase appears to be related to alloy composition. It has been identified with the appearance of "fractiles" in the as-wrought matrix and is found to be detrimental to yield strength and ductility. The Laves phase is isomorphous with Fe_2Ti .

The matrix of wrought Alloy 718 is a face-centered cubic structure. Two phases are subject to precipitation during aging, dependent on the aging temperature and time. The preferred precipitate, called "gamma prime", is formed on aging at 1300 to 1400 F. This phase is a metastable body-centered tetragonal (Ni_3V) structure corresponding to $Ni_3(Cb, Mo, Al, Ti)$. Overaging, or aging at higher temperatures, causes the transformation of this phase to a more stable orthorhombic (Ni_3Cb) phase.

The optimum precipitation of the preferred gamma-prime constituent is accomplished by aging for a short time (8 to 10 hours) at 1300 to 1400 F, followed by subsequent aging at lower temperatures.

Etching

<u>Etchant</u>	<u>Composition (a)</u>	<u>Remarks</u>
Lepito's	15 grams $(NH_4)_2SO_4$ in 75 ml H_2O 250 grams Fe_2Ti_3 in 100 ml HCl Mix and add 30 ml HNO_3	Etching time 30-120 seconds. Macroetch for general surface condition and weld structure.
Peroxide-Hydrochloric	H_2O_2 (30%) -- 1 part HCl -- 2 parts H_2O -- 3 parts	Must be freshly mixed. Use hot water to speed reaction. Any stains formed may be removed with 50% HNO_3 . Macroetch for revealing grain structure.
Chromic acid	CrO_3 -- 5 grams H_2O 100 ml	Electrolytic microetch for grain boundaries. Use 0.2 to 0.5 amp/sq cm current for 15 to 30 seconds. Make specimen anode with a platinum or Inconel 600 cathode.

(a) Use concentrated acids.

hand-book

Base Material: Nickel I-4
 Metal or Alloy: Alloy 718
 Subject: Metallurgy

That is, to obtain maximum strengthening it is necessary to precipitate as much gamma prime as possible without transforming to the orthorhombic Ni_3Cb phase. Thus, double aging is required.

The individual gamma-prime particles are disc-shaped and lie on the {100} planes of the matrix, with their coaxes perpendicular to these planes. The following lattice constants are reported for the gamma-prime phase, for material aged at 1400 F for 10 hours, furnace cooled to 1200 F, and aged an additional 8 hours:

$$a_0 = 3.624 \text{ Angstrom units}$$

$$c_0 = 7.406 \text{ Angstrom units}$$

Ref: 61368

CORROSION

Alloy 718 was considered a candidate material for an application involving piping of hot, flowing, nitrogen tetroxide (N_2O_4). Tests by the Aerojet-General Corporation determined that Alloy 718 showed no general corrosion in the presence of N_2O_4 ; however, the material did show an intergranular corrosion attack, as illustrated by photomicrographs in Aerojet-General Report No. DVR 64-365.

Ref: DMIC 59644

STRESS CORROSION

Alloy 718 (aged) specimens were subjected to a series of tests to determine their susceptibility to stress corrosion. Results showed that this alloy was immune to stress corrosion when under the following testing conditions:

- (1) Alternate immersion (1000-hr duration) at 90 percent TYS in synthetic seawater
- (2) Salt spray (5 percent concentration, 1000-hr duration) at 90 percent TYS of unnotched specimens
- (3) Alternate immersion (500-hr duration) in synthetic seawater at 80 percent of notched tensile strength of precracked specimens that had been braze-cycle heat treated, then welded (precrack located in center of weld, normal to applied load).

Ref: DMIC 57117

PHYSICAL METALLURGY

Strengthening Mechanism

The crystallographic nature of the gamma-prime constituent and its role in strengthening Alloy 718 have been studied recently by Cometto. The following summarizes his findings.

Gamma prime, as its name implies, is similar in many ways to the face-centered cubic (gamma) matrix from which it forms. The only difference, in fact, is that gamma prime more nearly approaches the stoichiometric ratio A_3B , resulting in ordering of the atomic positions and a slight distortion of the lattice.

The A_3B -type intermetallic compounds can be classified according to the way the atoms are ordered. The type A layers can occur in four different stacking sequences, and Type B layers in two different stacking sequences, giving six different types of crystal structure or families of compounds. Table 1 shows these compound types and the corresponding nickel intermetallic compounds. It was found that Alloy 718 precipitates a metastable gamma-prime phase based on the Ni_3Cb composition, but with a body-centered tetragonal Ni_3V structure.

Table 1. Stacking Arrangements in Close-Packed Ordered A_3B Structures

Structure Type	Nickel Compound	Layer Type	Stacking Sequence
Cu_3Au	Ni_3Al	A	abcabc ...
Ni_3Ti	Ni_3Ti	A	abacabac ...
Cd_3Mg	--	A	abab ...
Al_3Pu	--	A	abcacbacbabc ...
Cu_3Ti	Ni_3Cb	B	abab* ...
Al_3Ti	Ni_3V	B	abcdef* ...

*Neglects slight distortion.

The atoms of the Ni_3Al and Ni_3V compounds occupy essentially the same lattice sites as the atoms in the gamma solid solution. On the other hand, compounds such as Ni_3Ti (hexagonal structure) and Ni_3Cb (orthorhombic Cu_3Ti structure) require a complete rearrangement of atom sites as well as composition changes in order to precipitate from a face-centered cubic matrix.

Cometto's analysis has shed considerable light on the gamma-prime strengthening mechanism in Alloy 718. It can be used to explain why the double-aging treatment results in higher strength than the single aging. Apparently, to get maximum strengthening, it is necessary to precipitate as much gamma prime as possible, without overaging; that is, without transforming from the body-centered tetragonal gamma prime to the orthorhombic Ni_3Cb . High temperatures and long times favor the latter.

Ref: P

II. MANUFACTURING PROCESSES

- Machining
- Forming
 - General
 - Dimpling
- Heat Treating
- Cleaning
- Coating
- Joining
 - TIG Welding
 - Electron Beam Welding
 - Resistance Welding
 - Brazing
 - Adhesive Bonding
- Surface Finishing

hand-book

Date Manuscript: Michael II-1

Material or Alloy: Alloy 718

Subject: Manufacturing processes

MACHINING

Machining of Alloy 718 can be accomplished readily in either the annealed or age-hardened condition. The alloy will give a slightly longer tool life in the annealed condition. Better chip action on breaker tools and a better finish can be obtained when the alloy is in the age-hardened condition.

Table 1 lists the recommended speeds for machining the alloy with high-speed-steel tools. Table 2 presents typical lathe-turning tool dimensions. In general, the tooling and procedures used in machining Alloy 718 are similar to those used for Inconel X-750.

The Air Force Machinability Data Center, located at Metcut Research Associates, Cincinnati, Ohio, can be contacted for more specific information on the machining of Alloy 718.

Reference 62548 presents a good state-of-the-art summary on the machining of nickel-base alloys.

Table 1. Speeds (FPM) for Machining with H.S.S. Tools

Turning ^(a,b)	Drilling ^(c)	Reaming ^(d)	Milling ^(e)	Threading and Tapping
15-20	15-20	7-14	15-20	5-8

(a) Use roughing feeds of 0.010 to 0.015 inch per revolution (i.p.r.). Finishing feeds are governed by desired finish.
(b) Operate at 60 to 100 feet per minute with cemented carbide tools with feeds of 0.005 to 0.015 i.p.r. Grade C-2 tools are suitable.
(c) Use feeds proportional to drill diameter
1/16 to 1/4 in. dia. -----0.0005 to 0.002 i.p.r.
1/4 to 3/4 in. dia. -----0.002 to 0.004 i.p.r.
3/4 to 2 in. dia. -----0.004 to 0.006 i.p.r.
(d) Reaming feeds are about three times the feed used for a drill of the same size.
(e) Use a feed of 0.003 to 0.006 inch per tooth.

FORMING

Nickel-base alloys have been fabricated both by primary and secondary forming techniques that are similar to those used for the forming of stainless steels. Methods currently employed for primary fabrication of these alloys include rolling, extrusion, forging, and drawing of tube, rod, and wire. Secondary metal-forming operations are those processes that produce finished or semi-finished parts from sheet, bar, or tubing. The room-temperature ductility of most nickel-base alloys compares with that of stainless steels, and secondary working can usually be carried out with conventional processing techniques. These techniques include the following: brake bending, deep drawing, spinning and shear forming, drop-hammer

forming, trapped-rubber forming, stretch forming, tube forming, roll forming and bending, dimpling, joggling, blanking, and sizing. Most nickel-base alloys can be worked at both room and elevated temperatures. The hot-working temperatures are generally higher than those used for steel because the materials retain their strengths to higher temperatures. Reference 62551 presents an excellent state-of-the-art summary of deformation processing of nickel-base alloys.

At the present, comprehensive information on the primary and secondary forming characteristics of Alloy 718 is not readily available. However, total-elongation, uniform-elongation, and bend tests, conducted by McDonnell Aircraft Corp., indicate that the alloy possesses good formability characteristics in the annealed condition. Guerin rubber-forming and impact rubber-forming tests, also conducted by McDonnell, have indicated that in the annealed condition Alloy 718 is readily formable using standard production rubber-forming techniques. Very little restriking and hand working would be required to produce parts to production tolerances. Typical results of the forming tests are presented in Table 3.

Minimum bend radii of 0.031 inch and 0.047 inch were obtained for 0.048-inch, annealed sheet specimens bent perpendicular to and parallel to the rolling direction of the sheet, respectively. The types of failures normally experienced in sheet-forming processes are shown in Table 4.

McDonnell Aircraft Corp. has also conducted tests to determine the room-temperature dimpling characteristics of aged 0.045-inch Alloy 718. The dimpling operations were conducted per PS 19015 to determine if the material could be dimpled for 5/32 H-Shear rivets and 1/4-inch standard screws. It was determined that adequate dimpling could not be performed at room temperature and that elevated temperatures would be required to obtain dimples of acceptable quality for the sheet-thickness, fastener-size combinations evaluated.

Ref: 6194*, b.551, 56831

Dimpling

Limited data on the dimpling of Alloy 718 are recorded in a report by the McDonnell Aircraft Corporation. This report states that attempts to form dimples in 0.045-inch-thick Alloy 718 sheet for 0.150-inch-diameter standard screws and 0.156-inch H-Shear rivets were unsuccessful owing to circumferential tension cracks and excessive internal shear flow.

The elongation characteristics of Alloy 718 in the STA condition are similar to Rene 41

hand-book

Base Material: Nickel II-2
 Metal or Alloy: Alloy 718
 Subject: Manufacturing processes

Table 2. Grind for Typical Lathe Turning Tool

	<u>High-Speed Steel</u>	<u>Cemented Carbide</u>
Back Rake Angle	6° to 10°	0° to 8° Positive
Side Rake Angle	10° to 20°	8° Positive
End Relief Angle	7°	5° to 7° (P) (a)
Side Relief Angle	7°	8° to 10° (S)
End Cutting Edge Angle	8° to 10°	5° to 7° (P)
Side Cutting Edge Angle	15° to 30°	8° to 10° (S)
Nose Radius	1/32 in.	8° to 10°
		15° to 30°
		0.010 to 0.032 in.

(a) (P) Primary
 (S) Secondary

General notes:

- Grind drills to 130 to 135° included point angle.
- Use narrow land reamers ground to a 30° angle chamfer and with a 5 to 10° face rake.
- Use standard milling cutters with 5° (P) and 10° (S) relief back of cutting edges to prevent drag.
- Use standard taps ground to a hook angle of about 7° to 10°.
- Use tangent, milled, or bobbed type insert thread chasers ground to 15° rake, 5° relief angle and 20° throat angle.
- For drilling, form cutting, and reaming, use chlorinated sulfurized oils.
- For general turning, a water-base chemical coolant is recommended.
- All oils and coolants should be completely removed from the metal prior to any heating operations.

Table 3. Forming Tests on Annealed 0.048-inch Alloy 718 Sheet

	<u>Flange Length</u>	<u>Remarks</u>
Two-ton Hydropress	1.40 stretch flange 0.90 shrink flange	Three wrinkles in shrink flange; diagonal buckle in stretch flange ends
Two-ton Hydropress 1/2-inch hard lead overlayer with 2 soft lead strips (a)	1.40 stretch flange 0.90 shrink flange	No wrinkles in either flange; slight web warpage
Impact rubber formed 1/2-inch hard lead overlayer	1.40 stretch flange 0.90 shrink flange	Slight web warpage; slight wrinkling of shrink flange and at ends of stretch flange
Impact rubber formed soft lead-shield overlayer of shrink flange Battelle without overlayer	1.40 stretch flange 0.90 shrink flange	Slight web warpage; minor wrinkles present in shrink flange; slight warpage at one end of stretch flange
Impact rubber formed 1/2-inch hard lead overlayer Reduced lead-shield flange available for lead forming with soft lead strips Battelle 2 times Impact alone	1.40 stretch flange 0.90 shrink flange	Slight wrinkles not completely removed by hand working and retightening operations

(a) The hard lead overlayer consisted of lead alloyed with 5% antimony.

Ref. 6448

Table 4. Types of Failure in Sheet-Forming Processes

<u>Process</u>	<u>Cause of Failure</u>
Braze forming	✓
Stamping	✓
Seaming	
Deep hammer	✓
Rubber press	✓
Sheet stretching	✓
Jogging	✓
Liner stretching	✓
Trapped rubber, stretching	✓
Trapped rubber, shrinking	✓
Belt forming	✓
Spanning	✓
Deep drawing	✓

Ref. 6448

hand-book

Base Material: Nickel II-3
Metal or Alloy: Alloy 718
Subject: Manufacturing processes

alloy in a like condition. Since there is some dimple-formability information available on Rene 41, this was used to estimate the ratio of the dimple slant height, H, to the radius of the dimple hole, R. For a 100-degree fastener, the ratio is $H/R = 1.17$ for Rene 41 at room temperature. With a dimple depth of 0.045-inch, as was specified, a slant height of 0.070 inch would be obtained. The maximum hole diameter for the dimple would therefore be increased from 100 degrees to say 120 degrees, which would give an H/R ratio of 2.00. It is doubtful whether increasing the temperature of dimpling from room temperature will increase the capabilities for dimpling, since the limits depend on the elongation values for the material. Examination of the elongation values for Alloy 718 at various temperatures indicates that they are about the same from room temperature to approximately 1000 F. At higher temperatures, the elongation is reduced and the properties of the material can be affected by overaging.

Ref: 8

HEAT TREATING

The effects of various annealing cycles on the microstructure of Alloy 718 are reported by McDonnell Aircraft Corporation. Test specimens of 0.040-inch material were overaged at 1400 F for 30 hours and then annealed 15 minutes at temperatures from 1500 F to 2150 F.

Annealing temperatures below 1700 F failed to dissolve the particles precipitated during aging. Temperatures between 1700 and 1800 F adequately dissolved precipitated phases so that subsequent aging produced maximum hardness. Annealing overaged material at 1900 F for 15 minutes appeared to completely dissolve precipitated phases, without altering precipitation behavior during subsequent aging or encouraging excessive grain growth. Annealing temperatures greater than 1900 F produced excessive grain growth and led to the formation of undesirable grain-boundary films during subsequent aging.

No variation in hardness or microstructure was found to result from air cooling or water quenching from annealing temperatures.

DPH hardness of water- and air-quenched specimens and photomicrographs of the grain structure of heat-treated specimens are given in references.

Ref: 35049 McDonnell Aircraft Corp.
Report 4470, (December 12, 19

At the present time, there is no "standard" heat treatment for Alloy 718. Rather, the heat treatment is tailored to fit a specified application

and chemical composition. Most of the heat treatments currently being used with this alloy have in common the steps of solution treating and double aging, resulting in the precipitation of the gamma-prime phase (see Metallography). Several such treatments are tabulated on the next page.

Solution Treatment

The solution treatment employed with this alloy has undergone a major change since the alloy was first developed. This has involved a complete reversal of the long-standing idea that high solutioning temperatures were optimum for creep-limited applications and low solutioning temperatures for tensile-limited applications. The aircraft engine manufacturers, desiring good creep-rupture life, have found that 1700 to 1750 F for 1 hour is the preferred solutioning temperature. (a) On the other hand, when good tensile properties are desired, the solutioning temperature is now specified as 1950 F. The latter treatment seems to be preferred also when toughness at cryogenic temperatures is required in service.

Solution treating is followed by quenching or air cooling, depending on size. Air cooling should be at a rate of around 400 degrees F per minute. Slow cooling (such as air cooling of heavy sections) can result in low yield strengths after aging.

The main reason for not using the 1950 F solution treatment in creep-limited applications is that it reduces rupture ductility. The trend toward using the high solutioning temperature for tensile-limited applications has been accompanied by a lowering of the aluminum content of the alloy.

Aging Treatment

For optimum properties, particularly ductility, a double aging treatment is now employed. Initial aging is performed within the range 1325 to 1400 F, usually for 8 to 10 hours. The use of higher temperatures and longer times promotes the transformation of the preferred gamma-prime phase to the more stable, orthorhombic Ni₃Cr phase. For this reason, aging is usually completed within the range 1150 to 1200 F, usually for an additional 8 hours. Furnace cooling is employed in going from the first aging temperature to the second.

The selection of aging temperatures within the ranges given above is related to the intended application and, possibly, to the chemical composition. Data on the interrelationships between chemical composition, heat-treatment details, and

(a) Strictly speaking, this is an annealing treatment, since complete solution does not take place below 1750 F.

hand-book

Data Sheets Standard

II-4

Metal or Alloy: Alloy 718

Subject: Manufacturing Processes

Typical Heat Treatments for Alloy 718

<u>Specification</u>	<u>Company</u>	<u>Solution Temp., F</u>	<u>First Aging Temp., F</u>	<u>Second Aging Temp., F</u>	<u>Aging Method (a)</u>
AMS 5596A	Society of Automotive Engineers	1750	1325	1150	I or II
AMS 5597A	General Electric Company	1950	1400	1200	
B50T69-36	General Electric Company	1700	1325	1150	I
C50T79(S1)	General Electric Company	1800	1325	1150	I
PWA 1009-C	Pratt and Whitney Aircraft	1750	1325	1150	I or II
EMS-581c	AIResearch	1950	1350 (b)	1200	I
RB0170-101	Rocketdyne	1950	1400	1200	III
AGC-44152	Aerojet-General	1950	1350	1200	IV

- (a) I: Hold 8 hours at first aging temperature, furnace cool at 100 F/hr to second aging temperature. Hold 8 hours, air cool.
 II: Hold 8 hours at first aging temperature, furnace cool to second aging temperature. Hold at second aging temperature until total time elapsed since the beginning of the first aging is 18 hours.
 III: Hold 10 hours at first aging temperature, furnace cool to second aging temperature. Hold at second aging temperature until total time elapsed since the beginning of the first aging is 20 hours.
 IV: Same as II, but first aging time may be 8 to 10 hours.

- (b) F on certain heavy forgings.

resulting mechanical properties are still being accumulated and more data are needed before optimum aging temperatures can be recommended.

Heat Treating Precautions

During aging, Alloy 718 exhibits a linear contraction of about 0.001 inch per inch.

This alloy is susceptible, as are similar nickel-base alloys, to sulfur embrittlement and attack by elements such as lead, bismuth, etc. For this reason, all foreign material such as grease, oils, paints, etc., must be removed by suitable solvents prior to heat treatment. The alloy should be supported on clean brick or a plate of heat-resistant alloy to reduce contamination. Natural gases or low-sulfur oils should be used for fuel, and slightly oxidizing atmospheres are recommended to reduce sulfur pickup.

Ref: 53601, 61368, 66882

CLEANING

Cleaning is very important to the successful welding, coating, hot forming, and stress relieving of nickel-base alloys. Two main types of surface contamination must be removed by cleaning:

- (1) Surface dirt such as paint, grease, and oil
- (2) Oxide films and scales.

Proper surface preparation is necessary to:

- (1) Prevent the harmful effects of sulfur, lead, and other elements that are often present in paint, oil, and other surface dirt
- (2) Prevent the entrapment of oxide film or scale.

Among the methods that are used to clean metal surfaces in general prior to welding are alkaline or solvent cleaning, vapor degreasing, and pickling.

The degree of cleanliness before, during, and often after welding can affect weld quality. Welding should be performed as soon as possible after cleaning, since oxides begin to form immediately after exposure of cleaned surfaces to open-air atmospheres. Although the oxides may be extremely thin and invisible, they can reduce the quality of weldments made by resistance welding and solid-state diffusion welding.

The importance of obtaining a clean surface prior to coating cannot be overemphasized. The

hand-book

Base Material: Nickel II-8
Metal or Alloy: Alloy 718
Subject: Manufacturing processes

presence of dust, dirt, oxides, oil, grease, fingerprints or similar contaminants on the surface of a part being coated can result in the formation of a coating that is discontinuous, has poor adhesion, and exhibits inferior properties. Specific cleaning procedures for preparing the surfaces of nickel-base alloys prior to coating are generally regarded as proprietary; this is particularly true in the case of cleaning prior to the application of diffusion coatings. Among the methods that are used are polishing on a cotton wheel, vapor blasting, grit blasting, and pickling.

Degreasing can be accomplished by washing in a warm detergent, rinsing, and drying in an oven, or by the use of organic solvents.

There is relatively little information that is available specifically on the cleaning of Alloy 718. However, it appears that many of the cleaning methods used for other nickel-base alloys can be applied to this particular alloy.

Before pickling of this alloy is attempted, it is recommended that producers of Alloy 718 and producers of proprietary pickling materials should be contacted for additional information. Two particularly knowledgeable sources of information on pickling are the Huntington Alloy Products Division of International Nickel Company, Inc., and the Stellite Division of Union Carbide Corporation.

Ref: 64660, 62547 COATINGS

Most diffusion coatings used in the United States for nickel-base alloys are rich in aluminum. They are used primarily to protect parts of aircraft, marine, and automotive gas-turbine engines from the degrading effects of the service environment. There is still much room for improvement in these coatings, particularly in those for engines that will be used near the sea. Under such circumstances, the salt content of the air, combined with sulfur from the jet fuel, causes a new, severe type of sulfidation attack.

Diffusion coatings based on boron have been developed in the Soviet Union as a means of obtaining very hard cases on nickel-base alloys.

Nickel alloys generally are not electroplated or electroless plated, both because they are not used in applications in which plating is required and because they often inherently possess the corrosion resistance or other attribute for which plates are applied. In the relatively few applications where they are electroplated, care must be taken to first remove the passive surface film that occurs naturally on these materials.

Hard facings are not often applied to nickel-base alloys. However, examples are known

in which hard facings have imparted to these materials the required resistance to steam erosion, erosion-corrosion, or wear.

Surface treatments have been developed that provide nickel-base alloys with lubricity under conditions in which oils and greases would deteriorate, such as at high temperature and high vacuum.

Although there seems to be little information available on the specific application of coatings to Alloy 718, it appears that many of the treatments used with other nickel-base alloys could be applied to this alloy.

Coating treatments for nickel-base alloys are discussed in detail in Reference 64660.

Ref: 64660

JOINING

The excellent weldability of Alloy 718 is attributed to the relatively slow rate of precipitation of the strengthening phase, gamma prime. Because of this, little hardening occurs during welding.

The greater portion of the fusion welding of Alloy 718 has been done by the gas tungsten-arc (TIG) process. The gas metal-arc (MIG) and electron-beam processes have been used, but to a lesser extent. No data have been found for the shielded metal-arc or submerged-arc processes.

Weld-cracking problems have been associated, by some users, with a high solution-annealing temperature. It has been reported that there is a close relationship between the solution-annealing temperature and the tendency to form microfissures. As the solution annealing temperature is increased, the tendency to form microfissures is increased.

Ref: 57516, 64912, 66682

TIG Welding

Limited data indicate that a weld efficiency of 90 percent may be obtained in the gas tungsten-arc welding of Alloy 718 plate. This value is applicable over the temperature range -423 to 1500 F for material that is fully heat treated after welding.

Weld efficiency represents the ratio of tensile yield strength or tensile ultimate strength of the weldment to that of the parent metal. In a limited testing program, North American Aviation, Inc., welded a number of specimens from one heat of 1/4-inch Alloy 718 plate, using Alloy 718 filler metal. Both parent-metal and as-welded specimen

hand-book

Base Material: Nickel II-6

Metal or Alloy: Alloy 718

Subject: Manufacturing processes

were then annealed (1900 F/1 hour/air cool) and aged (1400 F/10 hours + 1200 F/10 hours) before testing. Multiple tests were run at each of five temperatures: -423, room, 1000, 1200, and 1500 F. Weld efficiencies were computed at each temperature for specimens from which the reinforcement had been removed. At each temperature, the average yield or ultimate strength at the weldment was from 99 to 108 percent of the corresponding value for the parent metal.

Investigation of the chemical composition of the test materials indicated that the parent metal had a much lower aluminum content (0.27%) than did the filler metal (0.50%). Prior experience at Rocketdyne has indicated that heats containing less than 0.35% aluminum do not respond well to the indicated heat treatment. Thus, the observed weld efficiencies are probably higher than should be expected, and the investigators recommended the use of 90 percent weld efficiency for design purposes.

Ref: 63646, Betts, R. D., "Weld Efficiencies of Inconel 718 Gas Tungsten Arc Welds in the -423 to 1500 F range", North American Aviation Report NMR 5-175-363 (July 27, 1965).

Alloy 718 has been welded by the TIG process in thicknesses ranging from 0.020 to 1.5 inches. The use of filler metals is optional. Argon is the protective gas commonly used, but helium is preferred for deep-penetration welds. Cleaning of the joint areas in preparation for welding must be complete if fully efficient joints are required. Also, light interlayer grinding should be used between passes.

The alloy is similar to other nickel-base alloys in its inability to flow readily when molten. Consequently, in most joints over about 0.125-inch thick, joint designs which contribute to full joint penetration are necessary. During a study at the General Electric Company, investigators encountered considerable difficulty in obtaining a joint design in which full-penetration welds could be assured. Several different filler metals and joint configurations were evaluated. It was concluded that U-grooves were best.

In the same study, the investigators also considered the effect of both argon and helium as shielding gases. It was determined that the choice of shielding gas affected the results obtained, especially in the thicker plates. Consistent penetration and high welding speeds were more readily obtained when using helium on 0.25- and 0.50-inch plate. Porosity was also decreased by using helium. However, if the weld is properly made, its properties will not be affected by the shielding gas. Optimum TIG weld settings for plate, when helium shielding gas is used, are presented in Table 3. Slight modifications to suit local situations are possible.

The effect of different shielding atmospheres was also studied at McDonnell Aircraft Corporation for TIG butt-welds in 0.045-inch sheet. No difficulties were encountered with either helium or argon atmospheres. However, helium-shielded welds required considerably less heat input and resulted in a cleaner weld appearance. No other effects were detected. Process settings used in this study are shown in Table 6.

Several filler metals have been evaluated during weldability studies of Alloy 718. René 41 and Alloy 718 filler metals received the most attention because the weld metal will respond to aging treatments. The data indicate that there is little choice between using Alloy 718 and René 41 as the filler metal for welds in sheet stock. Shop experience has shown that more process problems have occurred when René 41 was used. Automatic or semiautomatic welding using Alloy 718 as filler is a preferred process. Where manual welding is necessary on sheet-metal joints, the procedures must be very carefully controlled.

Studies in highly restrained welds in plate thicknesses ranging from 0.75 to 1.50 inches were conducted by the Huntington Alloys Products Division of The International Nickel Company. When welding with René 41 filler metal within the thickness range tested it was concluded that:

- (1) There is no need for weld stress relief prior to aging
- (2) Heavy sections can be welded in the fully aged condition even under restrained conditions
- (3) Welds in heavy sections can be repaired without annealing and the repair welds aged without difficulty
- (4) The stress-rupture properties of welds at 1200 and 1350° exceed those of the base metal.

Freedom from cracking of the weld was used as the criterion for the first three conclusions.

In their studies of 0.25- and 0.50-inch-thick Alloy 718, General Electric reported on the use of Inconel 69, Hastelloy X, and Hastelloy R-235 filler wires. As expected, the maximum properties in heavy thicknesses were obtained when hardenable filler wires were used. This is because the bulk of the weld deposit is composed of filler material. The results indicated the Hastelloy R-235 filler wire produces good weld tensile and rupture properties in thick Alloy 718. Inconel 69 filler wire did not give satisfactory results. Hastelloy X filler wire gave welds with lower properties, but its welding characteristics justify its use where maximum strength is not a requirement.

hand-book

Base Material: Nickel II-7

Metal or Alloy: Alloy 718

Subject: Manufacturing processes

Table 5. Optimum TIG Weld Settings for Alloy 718 Plate When Helium Shielding Gas is Used(a)

Thickness, in.:	0.250			0.500(c)		
Pass number	1	2	3	1	2	3
Current, amp	70-75	70-75	80-85	90-95	90-95	100-110
Arc voltage(b), v	13-15	13-15	14-16	14-16	14-16	15-17
Weld speed, in./min	1.5-2.0	1.5-2.0	1.5-2.0	2.0	2.0	2.0
Filler wire, dia., in.	0.063	0.094	0.094	0.063	0.094	0.094
Wire feed rate, in./in.	2	4	4	2	4	4
Torch gas, cu ft/hr	30	30	30	35	35	35

(a) Joint design: 0.156 root radius, 0.04-0.05 land single U-groove.

(b) Voltages are averages owing to erratic nature when using helium.

(c) Five or six passes are needed for 0.5-inch plate.

Table 6. Process Settings for Automatic TIG Welds in Alloy 718 Sheet

Thickness, in.:	0.045 Sheet	
	Argon	Helium
Current, amp	80	40
Arc voltage, v	8-16	16-18
Weld speed, in./min	8	6-8
Filler wire dia., in.	0.030-0.035	0.030-0.035
Wire feed rate, in./min	12-15	8-9
Torch gas, cu ft/hr	20-24	20
Backup gas, cu ft/hr	4	4

The results of a study conducted as part of the Supersonic Transport Research Program on TIG welds in 0.025-, 0.050-, and 0.125-inch sheet, using no filler, indicated that Alloy 718 exhibits exceptional welding characteristics for its alloy class. By observing the normal procedures employed for cleaning and welding nickel-base alloys it was possible to obtain defect-free welds consistently. Circular patch tests indicated no "hot short" problem, and simulated repair welds were made without cracking. It was determined that the alloy can be welded in the annealed or in the cold rolled (20%) and aged condition. Bend tests were conducted on the welded samples and a minimum bend radius of 1t was obtained for the 0.025-inch gage and 4t for the 0.125-inch gage.

Hot cracking can be a serious limitation to the use of Alloy 718 filler wire for welding highly restrained joints because of its low freezing temperature. In this case, Rene 41 filler wire is preferred.

Ref: 49184, 49649, 53601, 66882

Electron-Beam Welding

Although it is known that Alloy 718 has been the subject of electron-beam welding studies, there are very few data available. Rocketdyne reports that butt welds in parts up to 0.875 inch thick can be made with commercial equipment and by welding from each side. Weld strengths equal to that of the duplex-aged base metal are obtained. The welds are more gas-free than the base metal, and shrinkage is greatly reduced in comparison with gas tungsten-arc welds. Shrinkage in 0.75-inch Alloy 718 was 0.005 inch when electron-beam welded and 0.080 inch when tungsten-arc welded.

Two-pass welding procedures were required for welding 0.060-inch-thick Alloy 718 pressure vessels at Airtite Products Division of Electrada Corporation. Single-pass welds did not give reproducible results. The procedure developed to make the two-pass welds was as follows:

Tack Weld --- 80 kv, 1.5 ma, 0.012 defocused beam at 20 in./min

Penetration Weld --- 110 kv, 6.0 ma, 18 in./min

Cover Weld -- 80 kv, 2.0 ma, 0.100 defocused beam.

Butt welds were made in 0.025- and 0.125-inch Alloy 718 in the fully aged condition. A 0.020-inch strip was used on the back side of the joint to improve the bead contour. Good reproducibility and weldability were reported when using 3-kw high-voltage equipment. Properties of the joints are not available.

Electron-beam welding should be desirable for Alloy 718 pressure vessels up to about 0.125-inch thick. This of course depends on

DIMIC

11-4
State of Alloy 718

Subject: Welding processes

the economics involved and the fact that the width of the heat-affected zone increases with the lower welding speeds needed for thicker materials.

Ref: 53601, 54895, 57516

Resistance Welding

Resistance welding, particularly spot and seam welding, have become increasingly important to the fabrication of high-performance vehicles. The use of welded components in place of rivets or other mechanical fasteners in these vehicles eliminates significant weight at no sacrifice of strength. Consequently, determination of the resistance weldability of Alloy 718 has been the subject of much study.

By taking the proper precautions, Alloy 718 can be resistance seam and spot welded. The development of optimum welding procedures was found to be more difficult for 0.020-inch material than for 0.060-inch sheet. Optimum welding procedures for thin-gage material now call for welding schedules with increased weld times at lower current amplitudes. The use of very flat electrode-tip radii when welding thin sheet helps to maintain sheet-to-sheet contact.

In one study, spot-weld diameters of 0.100 inch for 0.020-inch sheet and 0.240 inch for 0.060-inch sheet permitted spots as close as 0.188 and 0.500 inch, respectively, before shorting occurred. The minimum edge distance were 0.125 and 0.250 inch, respectively, for these welds. The results of a comparison between aged-plus-welded specimens and welded-plus-aged specimens indicated that the lap shear strength of single spot-weld joints was improved by aging after welding. However, when the aged-plus-welded procedure was used, cross tension results were about 10 percent higher. The ductility ratio (cross tension/lap shear) indicated that aging after welding decreased ductility. However, the ductility ratio did not fall below 30 percent. This is considered to be adequate resistance weld-joint ductility.

Typical spot-weld machine settings are given in Table 7.

A study by Fadian and Rabelotto has shown that a satisfactory seam weld should be at least twice as wide as the thickness of the sheet, have at least 30 percent penetration into each sheet, and have 20 to 40 percent overlap. Seam welding parameters established by the study are given in Table 8. Those seam welded samples which were aged after welding exhibited the best strength properties.

Ref: 4493, 35127, 57516, 58334, 6688:

Brazing

The brazing of the age-hardenable nickel-base alloys usually presents problems of technique such as the maintenance of very dry furnace atmospheres or precoating. The aluminum and titanium in these alloys causes difficulty in obtaining proper brazing-alloy wetting. Columbium does not oxidize to form a seriously unmetallable surface. Alloy 718 contains a total of about 1.4 percent of aluminum and titanium as compared with about 4.6 percent for René 41 and 3.2 percent for Inconel I-750. Consequently, it would be expected that Alloy 718 would be much easier to braze than many age-hardenable nickel-base alloys. Tests have shown that this is true. Brazeability is comparable with that of precipitation-hardening stainless steels such as 17-7PH or PH 15-7 Mo.

McDonnell Aircraft has compared the wettability of Alloy 718 by three nickel-base and three silver-base filler metals. The specimen surfaces were prepared by alkaline cleaning followed by liquid honing before brazing. Standard volumes of brazing filler metal were placed on flat specimens and brazed in a vacuum furnace. The results are tabulated in Table 9. As expected, the nickel-base filler metals appear most suitable for Alloy 718. In addition the limited strength of silver-base brazing filler metals would preclude their use in many Alloy 718 applications.

As a result of the above study, tests were made to determine the room-temperature shear strength of joints made in Alloy 718 using filler metals CN 52 and CN 56 LC. The specimens were cleaned as in the previous work and brazed in a vacuum of 1 micron or less. Three temperatures (1950, 2000, and 2050 F) and two brazing times (3 and 15 minutes) were used for each alloy.

Although the strongest joints were obtained with the 15 minute brazing cycle, it was concluded that long cycles were detrimental from two aspects: serious intergranular penetration by the filler metal, especially CN 56 LC, and possible adverse thermal effect on the Alloy 718. It has been reported that brazing above 1800 F may reduce the elongation of aged Alloy 718 base metal in the temperature range 1200-1500 F. The McDonnell work was on unaged alloy.

A study was conducted at North American Aviation to determine whether any reduction in heat-treated mechanical properties of Alloy 718 would occur owing to brazing at temperatures in excess of optimum solution-treating temperature. The results indicate a degradation of between 15 and 20 percent.

Cold-nickel and copper-gold brazing filler metals have been evaluated for fabricating Alloy 718

hand-book

Gas Shield Metal

11-9

Weld or Slop: Alloy 718

Subject: Manufacturing processes

Table 7. Typical Spot-Weld Machine Settings for Alloy 718 Sheet

Thickness, in.:	0.020 As Recd.	0.020 Aged	0.060 As Recd.	0.060 Aged
Preheat heat, percent	---	8	---	---
Preheat impulses	---	2	---	---
Preheat time, cycles	---	10	---	---
Hold heat, percent	16	16	40	38
Weld impulses	2	2	2	2
Weld time, cycles	4	10	8	8
Current decay heat, percent	10	---	35	35
Current decay time, cycles	3	---	6	6
Cool time, cycles	0.5	0.5	1.5	1.5
Squeeze time, cycles	21	21	21	21
Hold time, cycles	50	50	61	61
Weld force, lb	660	750	2850	2900
Forge delay(a), cycles	11-B	11-B	O-E	O-E
Forge force, lb	1500	1950	5300	5400
Electrode class, ER90S	III	III	III	III
Electrode diameter, in.	5/8	5/8	5/8	5/8
Electrode radius, in.	3	10	5	5

(a) B-beginning of weld; E-end of weld.

Table 8. Typical Seam-Weld Machine Settings for Alloy 718 Sheet

Thickness, in.:	0.020 As Recd.	0.020 Aged	0.060 As Recd.	0.060 Aged
Hold heat, percent	45	45	65	65
Hold impulses	4	4	8	8
Hold time, cycles	5	5	4	4
Cool time, cycles	0.5	0.5	0.5	0.5
Drive	(a)	(a)	(a)	(a)
Tip force, lb	800	800	2000	2000
Forge time, cycles	5	5	5	5
Wheel class, ER90S	III	III	III	III
Wheel thickness, in.	1/2	1/2	1/2	1/2
Wheel radius, in.	3	3	3	3
External cooling	Yes	Yes	No	Yes

(a) Intermittent

DIMIC**hand-book**

Base Metal: Nickel

II-10

Metal or Alloy: Alloy 718

Subject: Manufacturing processes

Table 9. Wettability of Alloy 718 by Various Brazing Filler Metals

Brazing (a) Alloy	Chamber Pressure, $\text{mm Hg} \times 10^{-4}$	Brazing Temp., F	Brazing Time, min	Wetted Area, in. ²	Contact Angle, deg	Wettability Index ^(b)
CM 50(c)	5	1950	15	0.185	21.6	0.172
CM 52	4	1990	15	0.762	12.8	0.743
CM 56LC	4	2075	15	0.624	11.6	0.611
LB 925(d)	5	1660	10	0.189	--	--
LB BT(e)	3	1625	10	0.097	--	--
LB 846	4	1750	10	0.276	38.5	0.215
CM 50(f)	5	1950	15	0.236	25.4	0.213
CM 52	5	1990	15	0.414	27.6	0.367
CM 56LC	4	2075	15	0.542	17.3	0.518
LB 925	5	1660	10	0.206	53.5	0.122
LB BT(g)	3	1625	10	0.096	115.2	-0.087
LB 846	4	1750	10	0.246	53.5	0.146

(a) CM = Coast Metals; LB = H & H Lithobraze.

(b) Area times cosine wetting angle; index >0.6 indicates excellent wetting, <0.1 poor wetting.

(c) Sintered, not fused.

(d) Incomplete fusion.

(e) Fused, no wetting.

(f) Sintered, not fused.

(g) Very little wetting.

honeycomb structures. The gold-base alloys wet the base metal well in a vacuum of less than 1 micron; the copper-base alloys did not. In this study crevice corrosion tests were made in a salt spray and aerated water. No evidence of corrosion was found after 100 hours.

The gold-base filler metal containing chromium appeared to be stronger in both lap-shear tests and edgewise compression tests of honeycomb structures. The strength advantage, however, may be lost because of greater degradation of the base metal caused by the higher brazing temperature required.

Alloy 718 can be brazed with relative ease if the proper procedures, approximating those for other aluminum/titanium-containing super-alloys, are used. Specimens of the base metal should accompany brazed specimens throughout the brazing and subsequent heat-treatment cycles to determine the effect of these operations on the mechanical properties of the base-metal.

Ref: 50206, 54026, 55050, 57516

Adhesive Bonding

Nickel-base alloys can be adhesive bonded successfully using presently available techniques and adhesives. Relatively little work has been done on adhesive bonding of these alloys, however.

because nickel-base alloys generally are used at temperatures above the present maximum service temperatures of organic adhesives or under corrosive conditions. Inorganic adhesives of sufficient ductility and low enough maturing temperatures have not as yet been developed to compete with brazing and welding techniques for joining parts for high-temperature structures. As the maximum service temperatures of new organic adhesives continue to increase, production applications of adhesive bonding to nickel-base alloys may become more attractive.

Ref. 62549 is recommended as an excellent summary of the state-of-the-art of adhesive bonding of nickel-base alloys.

Ref: 62549

SURFACE FINISHING

Mechanical surface treatments such as burnishing, explosive hardening, peening and planishing are not used to any great extent for nickel-base alloys. When used, they serve a variety of functions including improving surface finish, increasing fatigue strength and surface hardness, and reducing the occurrence of weld cracking. Improvements in mechanical properties arise largely as a result of the residual compressive stress established in the surface of the metal by the treatments.

hand-book

Base Material: Nickel II-11
Metal or Alloy: Alloy 718
Subject: Manufacturing processes

Although there seems to be little information available on the specific application of mechanical surface treatments to Alloy 718, it appears that many of these treatments could be applied to this alloy.

Mechanical surface treatments of nickel-base alloys are discussed in detail in reference 64660.

Ref: 64660

III. APPLICATION FACTORS

Uses

APPLICATION
FACTORS

hand-book

Base Material: Nickel III-1
Metal or Alloy: Alloy 718
Subject: Application factors

USES

The following applications for Alloy 718 have been identified in the literature:

<u>Application</u>	<u>Reference</u>
Cryogenic-temperature applications:	
Diaphragms in vent and relief valves	64409
Inner shell of LOX tankage for both Gemini and LEM	64723
Elevated-temperature applications:	
M-1 turbine manifold	61919
M-1 fuel pump rotor	58539
Titan IIA chamber tube	59644
Cryogenic and elevated-temperature applications:	
Pressure vessels	58137
Point drive fasteners	65780
Saturn V hardware (bellows and gimbal structures)	64912
Alloy 718 is also undergoing tests as a candidate material for:	
SST wing and fuselage skins	57147
Ring flanges, seals, and U, L, T shapes for jet engines	66396

IV. MECHANICAL PROPERTIES

All Forms

Design Properties

Sheet and Plate

Tensile Properties

Notched Tensile Properties

Fatigue Properties

Creep-rupture Properties

Sheet (cold-rolled and aged)

Tensile Properties

Notched Tensile Properties

Fatigue Properties

Creep-rupture Properties

Bars and Forgings

Tensile Properties

Impact Properties

Fatigue Properties

Creep-rupture Properties

Castings

Tensile Properties

Compressive Properties

Impact Properties

Fracture-toughness Properties

Thermal-rupture Properties

data sheet

Base Material: Nickel IV-1

Metal or Alloy: Alloy 718

Form:

Condition:

Alloy Data: Design properties
p. 1 of 5

Alloy 718 has been proposed for inclusion in MIL-HDBK-5, "Metallic Materials and Elements for Aerospace Vehicle Structures". The following table and four figures were contained in an attachment to the agenda for the 34th Meeting (October 1967), which will be considered for approval at the 35th Meeting (April 1968).

Tentative Design Mechanical and Physical Properties
of Alloy 718

Specification	AMS 5383	AMS 5589	AMS 5590	5596, 5597	5662, 5663 5664
Form	Castings	Seamless tubing		Sheet, plate	Bars, forgings
Condition	Solution-treated & aged per indicated specification				
Thickness or diameter, in. ..	--	O. D. \geq 0.125 wall \leq 0.015	--	--	--
Basis	S**	S	S	S	S
* F_{tu} , ksi					
L	125	185	170	--	185 ^c
T	--	--	--	180 ^a	180
F_{ty} , ksi					
L	110	150	145	--	150 ^c
T	--	--	--	150 ^a	150
e, per cent:					
L	5	12	15	--	12 ^c
T	--	--	--	15 ^{ab}	10 ^d
E , 10^6 psi				29.6 ^e	
w , lb/in. ³				0.297	

a Test direction longitudinal for widths \geq 9 in.

b Thickness $>$ 0.025 inch.

c AMS 5662 and 5663 only. For AMS 5664 use 180/150/10 for bars, 180/150/12 for forgings.

d 12 percent for AMS 5664 forgings

e Dynamic modulus.

* Symbols are defined in the Appendix.

** See Appendix for basis of design properties.

Alloy 718 Sheet

Spec
Grade

DYNAMIC

data sheet
Metal or Alloy: Alloy 718

IV-4

Fine

Condition:

Alloy 718, Solution treated

data sheet

Base Metal: Nickel
Metal or Alloy: Alloy 718
Form: Plate
Condition: Annealed
Alloy Data: Design Preparation
P. S. 666

Thermal expansion of Alloy 718 between room temperature and indicated temperature (cryogenic)

Condition: Annealed at 1950 F; aged at 1350 F/8 hours + 1200 F for a total of 20 hours.

Reference: 70525

DOMIC

ACCESSION NUMBER 100-1000
LOT NUMBER 1

462298100 000000 01000

SHORT-TIME TENSILE STRENGTHS					
TEST NO.	TENSILE STRENGTH		STRENGTH 1000 PSI	ELONG. %	
	0.05 IN.	0.5 IN.		ELONG. CENT	ELONG. CENT
-73	111.4	107.7	98.0		
-74	103.3	100.3	92.9		
-75	97.6	100.3	90.8		
-76	101.0	100.3	97.5		
-77	98.0	107.0	90.9		
-78	103.9	106.9	90.9		
-79	98.8	121.2	90.9		
-80	90.0	120.0	80.0		
-81	78.0	120.0	80.0		

Copyright 2004 by the author

the future and cities

data sheet

p. 1 of 8

Alloy 718 Sheet Annealed at 1750 F and Aged

Tensile Strength

From Data On pp IV - 11 And 12

data sheet

Base Material: Nickel IV-8

Metal or Alloy: Alloy 718

Form: Sheet

Condition: Aged

Alloy: None - Tempering properties

p. 2 of 8

.2% Yield Strength

Elongation

From Data On pp IV - 11 And 12

data sheet

Base Material: Nickel IV-9

Name of Alloy: Alloy 718

Form: Sheet

Condition: Annealed

Alloy Data: Tensile properties

p. 3 of 8

Alloy 718 Sheet and Plate Annealed at 1950 F and Aged

Tensile Strength

From Data on p IV-14

DIV-IC

data sheet

Base Material: Nickel

IV-10

Metal or Alloy: Alloy 718

Form: Sheet

Condition: Aged

Alloy Data: Tensile properties

p. 4 of 8

.2% Yield Strength

Elongation

From Data on p IV-14

data sheet

ACCESSION NUMBER 65097
LOT NUMBER 1

SHORT-TIME TENSILE PROPERTIES

TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR	TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR
75	163.3	196.0			T	75					
75	164.7	198.6	20.8	27.8	T	1200					
75	166.8	195.8	16.5	29.5	L						
75	168.6	195.8			L						
1000	161.0	165.3	19.2	32.8	T						
1000	161.0	146.9	19.5	33.8	T						
1000	162.5	163.7	21.5	51.0	L						
1000	164.3	164.0	23.2	68.7	L						
1000	161.4	162.3	18.3	36.1	L						
1200	126.2	165.1	16.2	20.6	T						
1200	128.0	167.0	6.5	16.6	T						
1200	129.6	159.6	6.4	14.9	T						
1200	129.9	159.9	19.8	17.1	L						
1200	136.1	148.7	12.8	22.1							
1400	101.6	112.7	8.8	9.5	T	75					
1400	99.5	113.2	9.0	8.5	T	1200					
1400	104.2	120.7	4.2	10.5	L						
1400	101.3	114.0	3.6	9.0	L						

ACCESSION NUMBER 67609
LOT NUMBER 42

SHORT-TIME TENSILE PROPERTIES

TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR
70	162.0	195.0	16.0		
75	135.4	149.6	15.0		
1200					

ACCESSION NUMBER 67613
LOT NUMBER 24

SHORT-TIME TENSILE PROPERTIES

TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR
75	169.7	196.4	18.6		
75	150.0	149.6	10.1		
1200					

ACCESSION NUMBER 67602
LOT NUMBER 22

SHORT-TIME TENSILE PROPERTIES

TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR	TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR
75	157.2	198.8	18.5			75	161.6	193.4	22.2		
75	167.0	199.8	19.0			1200	120.4	157.4	10.0		
1000	140.5	172.0	20.0								
1000	140.0	173.0	20.5								
1200	126.8	144.5	19.5								
1200	126.2	144.3	17.5								
1300	126.2	144.0	10.0								
1300	116.0	136.7	9.5								

ACCESSION NUMBER 67609
LOT NUMBER 39

SHORT-TIME TENSILE PROPERTIES

TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR	TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR
75	159.0	189.1	23.0			75	173.8	200.6	22.1		
1200	127.2	141.3	14.0			1200	135.1	151.3	15.0		
1200											

ACCESSION NUMBER 67613
LOT NUMBER 26

SHORT-TIME TENSILE PROPERTIES

TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR
75	171.0	201.0	23.1		
75	122.9	151.0	10.4		
1200					

ACCESSION NUMBER 67613
LOT NUMBER 27

SHORT-TIME TENSILE PROPERTIES

TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR
75	171.0	201.0	23.1		
75	122.9	151.0	10.4		
1200					

ACCESSION NUMBER 67609
LOT NUMBER 40

SHORT-TIME TENSILE PROPERTIES

TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR	TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR
75	175.0	195.0	18.0			75	163.8	195.0	18.0		
1200	126.3	146.0	16.0								
1200											

ACCESSION NUMBER 67613
LOT NUMBER 28

SHORT-TIME TENSILE PROPERTIES

TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR
75	170.0	200.0	18.0		
75	137.2	149.0	12.0		
1200					

Heat Treatment and References on p 11-12

data sheet

Metal or Alloy: Alloy 710

Form: sheet

Condition: aged

Alloy Data: Tensile properties

P. 7 of 8

ACCESSION NUMBER 51792
LOT NUMBER 1

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG PER CENT	R.A. PER CENT	TEST DIR	TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG PER CENT	R.A. PER CENT	TEST DIR
-110	160.5	212.0	29.0		T	70	197.5	214.5	13.0		T
72	163.0	196.0	21.0		T						
70	162.5	197.0	21.0		T						
350	153.0	191.0	20.0		T						
650	141.5	171.5	20.0		T						
650	137.5	172.0	23.0		T						
650	128.0	160.0	23.0		T						
1000	116.0	169.0	24.0		T						

ACCESSION NUMBER 51792
LOT NUMBER 2

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG PER CENT	R.A. PER CENT	TEST DIR
70	193.5	210.5	12.0		T

ACCESSION NUMBER 51792
LOT NUMBER 3

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG PER CENT	R.A. PER CENT	TEST DIR
-320	229.0	260.5	13.0		T
-110	206.5	232.0	17.0		T
70	198.5	221.0	12.0		T
70	195.5	212.0	13.0		T
350	168.5	205.0	12.0		T
650	179.0	193.5	12.0		T
650	162.0	198.5	13.0		T
1000	165.3	180.5	10.0		T

ACCESSION NUMBER 51792
LOT NUMBER 4

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG PER CENT	R.A. PER CENT	TEST DIR
70	162.0	199.0	21.5		T
70	163.0	191.0	16.0		T
70	137.0	190.0	23.0		T

Heat Treatment: 1800 F/1 hr + 1325 F/8 hr

Ref: 51792

REFERENCES

IV-14

Journal of Health Policy, Policy Law, Vol. 33, No. 4, July 2008

22

1000-10000 m.s⁻¹

THE END

卷之三

ACCESSION NUMBER 83607
LOT NUMBER 1

SHORT-TIME TENSILE PROPERTIES

TEMP °F	YIELD STRENGTH		TENSILE STRENGTH		FLOW PER CENT
	0.02 PC 1000 PSI	0.2 PC 1000 PSI	0.02 PC 1000 PSI	0.2 PC 1000 PSI	
-923		170.5		219.0	16.
-823		181.1		222.0	13.
-723		173.0		219.0	15.
-623		170.3		216.3	16.
-523		171.5		216.1	15.
-423		177.2		219.5	19.
-323		176.5		217.2	13.
-223		171.3		216.0	15.
-123		171.7		217.0	16.
-423		170.0		212.0	15.
20	160.0		183.0		16.
30	166.0		182.0		17.
40	166.0		180.1		17.
50	166.5		181.3		17.
60	167.3		179.7		16.
70	166.0		180.0		15.
80	166.3		181.1		17.
90	167.6		181.6		17.
40	167.2		181.6		17.
1000	150.5		183.5		16.
1000	129.0		143.0		16.
1000	127.0		144.0		17.
1000	126.3		144.3		17.
1000	126.7		143.1		17.
1000	126.1		144.0		17.
1200	123.0		150.0		13.
1200	120.0		142.0		16.
1200	120.0		151.0		16.
1200	120.0		152.0		16.
1200	123.0		151.0		16.
1200	121.0		151.0		16.
1200	120.0		151.0		16.
1200	120.0		152.0		16.
1200	120.0		152.0		17.
1200	120.0		151.0		16.
1400	95.4		72.5		14.
1500	94.4		73.3		14.
1500	97.7		71.0		14.
1500	97.4		72.1		14.

ACCESSION NUMBER 43323
LOT NUMBER 3

Digitized by srujanika@gmail.com

SHORT-TIME TENSILE PROPERTIES					
TEMP °F	YIELD STRENGTH		TENSILE STRENGTH 1000 PSI	ELONG. PER CENT	D.S. PER CENT
	0.02 PC	0.2 PC			
1000	1000 PSI	1000 PSI	1000 PSI		
00		173.5	207.5	17.5	L
00		173.5	206.0	18.0	T
000		196.7	182.5	20.5	T
000		197.5	176.7	21.0	T
1000		193.0	177.2	21.0	L
1000		191.5	176.0	21.0	T
1200		161.0	159.0	11.0	L
1200		161.7	160.0	10.0	T

ACCESSION NUMBER 613P3					
LOT NUMBER 3					
SHORT-TIME TENSILE PROPERTIES					
TEMP °F	YIELD STRENGTH		TENSILE STRENGTH 1000 PSI	ELONG. PER CENT	D.S. PER CENT
	0.02 PC	0.2 PC			
1000	1000 PSI	1000 PSI	1000 PSI		
00		176.5	204.0	20.5	L
00		160.0	166.5	21.0	T
000		196.0	176.2	19.5	T
000		196.0	169.0	17.5	T
1000		166.0	160.0	16.0	L
1000		166.0	162.0	17.0	T
1200		163.0	157.0	6.0	L
1200		164.0	162.0	7.0	T

Condition: Field collected, No other data available.

1

Wk 25 Page 2

Solution treated at 1700 F., then aged 1323 F/8 hr + 1130 F/10 hr

Solution treated at 1930 F/10 hr
and 1120 F/8 hr = 1120 8/10 hr

Heat Treatment: 1200 K/1 hr + 1020 K/1 hr + 1200 K/1 hr

Part 2: 2012

date

卷之三

1960-1961

P. 1 of 2

ACCESSION NUMBER 91768
LOT NUMBER 1

MONTE CARLO AND RUPERT'S DATA

TEMP. °F	STRESS INTENSITY FACTOR K	TENSILE		DUCTILITY	
		NOTCHED STRENGTH 1000 PSI	RED. IN AREA PER CENT	STRESS 1000 PSI	DUCTIL- ITY HOURS PER CENT
-110	20.0	105.0			
-70	20.0	105.0			
-70	22.0	170.0			
650	22.0	154.0			
650	22.0	163.0			
600	20.0	150.0			
1000	20.0	102.0			

SECTION THREE 3:782
197 NUMBER 2

SCOTT LEE AND RANDY SAWYER

TEMP. °F	INTENSITV FACTOR K	STRESS		TENSILE		CUTURE	
		STRENGTH 1000 PSI	AREA PER CENT	STRENGTH MP IN	AREA PER CENT	STRESS 1000 PSI	DURA- TION HOURS
-220	29.0	236.5					
-110	26.0	174.0					
70	26.0	190.0					
70	21.0	199.0					
200	26.0	175.7					
240	23.0	173.3					
250	21.0	172.0					
260	23.0	169.0					
260	21.0	166.0					

ACCESSION NUMBER 91702

TEMP. °	STRESS INTENSITY FACTOR F	STRENGTH		STRESS		CUTURE	
		NOTCHED KVA IN PER CENT	AREA	PSI	HOURS	PSI	PER CENT
0	4	1,000	PSE	1,000	PSE	1,000	PSE

• 100 •

ACCESSION NUMBER 35296
LOT NUMBER 1

SEARCHED, INDEXED AND PUBLISHED DATA

TEMP. °F.	STRESS INTENSITY FACTOR K	TENSILE		STRESS 1000 PSI	FATIGUE PSI	FATIGUE AREA PER CENT
		NOTCHED STRENGTH 1000 PSI	AREA PER CENT			
-622	0.3	203.0				
-623	0.3	314.0				
-623	0.3	315.0				
-623	0.3	300.0				
-623	0.3	305.0				
-623	0.3	307.0				
-623	0.3	292.0				
-623	0.3	301.0				
-623	0.3	383.0				
-623	0.3	310.0				
-329	0.3	294.0				
-329	0.3	285.0				
-329	0.3	290.0				
-329	0.3	291.0				
-329	0.3	299.0				
-329	0.3	286.0				
-329	0.3	285.0				
-329	0.3	291.0				
-329	0.3	263.0				
-329	0.3	280.0				
-100	0.3	255.0				
-100	0.3	266.0				
-100	0.3	266.0				
-100	0.3	265.0				
-100	0.3	262.0				
-100	0.3	262.0				
-100	0.3	263.0				
-100	0.3	261.0				
75	0.3	240.0				
75	0.3	246.0				
75	0.3	245.0				
75	0.3	249.0				
75	0.3	249.0				
75	0.3	247.0				
75	0.3	249.0				
75	0.3	249.0				
75	0.3	250.0				

ACCESSION NUMBER 11996

Volume 15 Number 3, September 2002

The first letter and a note

Bar: Nickel

IV-16

data sheet

Material: Alloy 718

Form: Sheet

Condition: As received

Alloy 718: Strength, ductility and
other mechanical properties

p. 2 of 2

ACCESSION NUMBER 61323
LOT NUMBER 2

NOTCHED TENSILE AND RUTURE DATA

TEMP. °F.	STRESS INTENSITY %	NOTCHED TENSILE		RUTURE	
		STRENGTH 1000 PSI	RED. IN PER CENT	STRESS 1000 PSI	DURA- TION HOURS
75	20.0	107.0			
75	20.0	100.0			
900	20.0	120.0			
900	20.0	100.0			
1000	2.3				
1000	2.3	160.0	15.0		
1000	2.3	150.0	95.0		
1000	2.3	140.0	97.0		
1000	2.3	130.0	100.0		
1000	6.0				
1000	6.0	100.0	41.0		
1000	6.0	100.0	120.0		
1000	6.0	100.0	200.0		
1000	6.0	130.0	97.0		
1000	6.0	120.0	134.0		
1000	20.0	132.0	100.0	6.0	
1000	20.0	142.0	100.0	20.0	
1000	20.0				
1000	20.0	90.0	200.0		
1000	20.0	70.0	321.0		
1000	20.0	70.0	395.0		
1000	20.0	65.0	171.0		
1000	20.0	90.0	95.7		
1000	20.0	121.0	6.0		
1000	20.0	70.0	371.0		
1000	20.0	70.0	200.0		
1000	20.0	70.0	70.0		
1000	20.0	60.0	1561.0		
1200	2.3	90.0	100.0		
1200	2.3	90.0	470.0		
1200	2.3	70.0	301.0		
1200	2.3	65.0	1312.0		
1200	6.0	90.0	100.0		
1200	6.0	90.0	170.0		
1200	6.0	70.0	631.0		
1200	6.0	65.0	1317.0		
1200	20.0	130.0	90.0	11.2	
1200	20.0	139.0	70.0	21.2	
1200	20.0				
1200	20.0	60.0	1033.0		
1200	20.0	60.0	70.0	7.2	
1200	20.0	70.0	270.0		
1200	20.0	60.0	602.0		
1200	20.0	55.0	1207.0		

ACCESSION NUMBER 61323
LOT NUMBER 3

NOTCHED TENSILE AND RUTURE DATA

TEMP. °F.	STRESS INTENSITY %	NOTCHED TENSILE		RUTURE	
		STRENGTH 1000 PSI	RED. IN PER CENT	STRESS 1000 PSI	DURA- TION HOURS
75	20.0	190.0			
75	20.0	190.0			
900	20.0	120.0			
900	20.0	167.0			
1000	2.3				
1000	2.3	160.0	10.0		
1000	2.3	150.0	95.0		
1000	2.3	140.0	97.0		
1000	2.3	130.0	100.0		
1000	6.0				
1000	6.0	100.0	2.0		
1000	6.0	100.0	120.0		
1000	6.0	100.0	200.0		
1000	6.0	130.0	97.0		
1000	6.0	120.0	134.0		
1000	20.0	132.0	100.0	6.0	
1000	20.0	142.0	100.0	20.0	
1000	20.0				
1000	20.0	90.0	200.0		
1000	20.0	60.0	321.0		
1000	20.0	60.0	395.0		
1000	20.0	65.0	171.0		
1000	20.0	90.0	95.7		
1000	20.0	121.0	6.0		
1000	20.0	70.0	371.0		
1000	20.0	70.0	200.0		
1000	20.0	70.0	70.0		
1000	20.0	60.0	1561.0		
1200	2.3	90.0	100.0		
1200	2.3	90.0	470.0		
1200	2.3	70.0	301.0		
1200	2.3	65.0	1312.0		
1200	6.0	90.0	100.0		
1200	6.0	90.0	170.0		
1200	6.0	70.0	631.0		
1200	6.0	65.0	1317.0		
1200	20.0	130.0	90.0	11.2	
1200	20.0	139.0	70.0	21.2	
1200	20.0				
1200	20.0	60.0	1033.0		
1200	20.0	60.0	70.0	7.2	
1200	20.0	70.0	270.0		
1200	20.0	60.0	602.0		
1200	20.0	55.0	1207.0		
1200	20.0				
1200	20.0	90.0	200.0		
1200	20.0	60.0	321.0		
1200	20.0	60.0	395.0		
1200	20.0	65.0	171.0		
1200	20.0	90.0	95.7		
1200	20.0	121.0	6.0		
1200	20.0	70.0	371.0		
1200	20.0	70.0	200.0		
1200	20.0	70.0	70.0		
1200	20.0	60.0	1561.0		
1200	20.0	60.0	70.0	4.3	
1200	20.0	65.0	1312.0		
1200	20.0	60.0	1771.0		
1200	20.0	60.0	20.0	2.5	
1200	20.0	60.0	60.0	2.7	
1200	20.0	60.0	90.0	6.0	
1200	20.0	60.0	200.0		

Condition: Cold rolled 24% then heat treated as follows:

1

Heat Treatment

2

Solution treated at 1730 F., then aged 1325 F/10 hr + 1150 F/10 hr

3

Solution treated at 1730 F., then aged 1350 F/8 hr + 1150 F/12 hr

Ref. 61323

data sheet

CONSTANT-LIFE FATIGUE DIAGRAM FOR ALLOY 718 SHEET TESTED AT ROOM TEMPERATURE.
(UNNOTCHED AND EDGE-NOTCHED).

Ref: 65927

CONSTANT-LIFE FATIGUE DIAGRAM FOR ALLOY 718 SHEET TESTED AT 1000 F.
(UNNOTCHED AND EDGE-NOTCHED).

Ref: 65927

*The Use of These Diagrams is Described in The Appendix.

CONSTANT-LIFE FATIGUE DIAGRAM FOR ALLOY 718 SHEET TESTED AT 1200 F.
(UNNOTCHED AND EDGE-NOTCHED).

Ref. 65927

CONSTANT-LIFE FATIGUE DIAGRAM FOR ALLOY 718 SHEET TESTED AT 1400 F.
(UNNOTCHED AND EDGE-NOTCHED)

Ref. 65927

*The Use of These Diagrams is Described in the Appendix

Defense Metals Information Center • Battelle Memorial Institute • Columbus, Ohio 43201

DYUIC

Fatigue data for Alloy 718 sheet at room temperature and stress ratio, $A = -1$
and heat treated as per AMS 3596A.

卷之二

<u>Stress Concentration, E_c</u>	<u>Tensile Direction</u>	<u>Maximum Stress (ksi)</u>	<u>Cycles to Failure</u>
1.0	T	38.0	34,960,000 DDF
-	-	40.0	35,806,000 DDF
-	-	42.5	2,976,000
-	-	45.0	2,862,000
-	-	45.0	29,560,000
-	-	47.5	1,252,000
-	-	50.0	50,000
-	-	50.0	525,000
-	-	50.0	1,037,000
-	-	52.0	480,000
-	-	60.0	346,000
-	-	73.0	24,000
-	L	45.0	30,180,000 DDF
-	L	60.0	227,000
3.0	T	20.0	29,800,000 DDF
3.0	-	21.0	29,890,000 DDF
-	-	22.0	8,994,000
-	-	22.0	9,016,000
-	-	23.5	637,000
-	-	23.5	709,000
-	-	23.5	849,000
-	-	25.0	946,000
-	-	30.0	107,000
-	L	25.0	1,190,000

Fig. 10. Diagram for Alloy 10 Sheets at Room Temperature with Stress Ratio, $\sigma_1/\sigma_2 = 1$ (uniaxial and edge-wise shear).

data sheet

Base Material: Nickel IV-20
 Metal or Alloy: Alloy 718
 Form: Sheet
 Condition: Aged
 Key Data: Fatigue properties

p. 4 of 20

Fatigue data for Alloy 718 sheet at room temperature and stress ratio, $A = 0.67$
 and heat treated as per AMS 5596A.

Ref: 65927

Stress Concentration, K_t	Test Direction	Maximum Stress (ksi)	Cycles to Failure
1.0	"	65.0	30,770,000 DNF*
"	"	72.0	36,100,000 DNF
"	"	75.0	35,340,000 DNF
"	"	80.0	482,000
"	"	85.0	948,000
"	"	90.0	352,000
"	"	95.0	482,000
"	"	105.0	400,000
"	"	120.0	389,000
3.0	"	35.0	30,670,000 DNF
"	"	37.5	15,940,000
"	"	40.0	7,417,000
"	"	47.5	243,000
"	"	47.5	387,000
"	"	55.0	242,000
"	"	65.0	82,000
"	"	90.0	32,000

*Did Not Fail

DIV II C

data sheet

Base Material: Nickel

IV-21

Metal or Alloy: Alloy 718

Form: Sheet

Condition: Aged

Alloy Data: Fatigue properties

p. 5 of 20

Fatigue data for Alloy 718 sheet⁽¹⁾ at room temperature and stress ratio
 $A = 0.33$ and heat treated as follows:

Solution treated 1600 F (1/2 hr) A.C.
 Aged 1325 F (16 hr) A.C.

Ref: 61646

Stress Concentration, K_t	Sheet Thickness	Maximum Stress (ksi)	Cycles to Failure
1.0	.063	120.0	113,000
"	"	138.5	75,000
"	"	166.2	29,000
"	"	184.7	9,000
"	"	159.4	27,000
"	"	92.3	256,000
"	"	73.9	676,000
"	"	64.6	1,789,000
"	"	55.4	5,000,000 DNF*
"	"	106.2	92,000
3.0	"	83.1	17,000
"	"	101.6	9,000
"	"	64.6	42,000
"	"	46.2	230,000
"	"	92.3	11,000
"	"	36.9	5,000,000 DNF
"	"	55.4	124,000
"	"	73.9	37,000
"	"	42.5	437,000
"	"	110.8	9,000
1.0	0.125	92.3	287,000
"	"	138.5	55,000
"	"	110.8	167,000
"	"	73.9	768,000
"	"	83.1	462,000
"	"	123.7	42,000
"	"	64.6	1,289,300
"	"	55.4	3,757,000
"	"	157.0	21,000
"	"	55.4	3,445,000

*Did Not Fail

(1)
 UTS = 0.063 sheet - 183.8 ksi
 0.125 sheet = 176.5 ksi

DIVIC

data sheet

Date Issued: March

IV-22

Metel or Alloy: Alloy 718

Form: Sheet

Condition: Aged

Alloy Data: Fatigue properties
p. 6 of 20

S-N DIAGRAM FOR ALLOY 718 SHEET AT ROOM TEMPERATURE WITH STRESS RATIO, $A = 0.33$
(notched and unnotched)

Ref: 61646

DIXIE

data sheet

Model or Alloy: ALLOY 718
Form: Sheet
Condition: As-Heat-Treated
Alloy State: Heat-treated per AMS 5596A

p. 7 of 22

Fatigue data for Alloy 718 sheet at 1000 F and stress ratio A = ∞ and heat treated as per AMS 5596A.

Ref: 65927

Stress Concentration, K_t	Test Direction	Maximum Stress (ksi)	Cycles to Failure
1.0	T	55.0	24,040,000 DNF*
"	"	58.0	3,447,000
"	"	60.0	2,439,000
"	"	65.0	289,000
"	"	70.0	9,000
"	"	70.0	372,000
"	L	52.5	1,747,000
"	"	60.0	108,000
3.0	T	18.0	24,270,000 DNF
"	"	20.0	24,670,000 DNF
"	"	23.0	201,000
"	"	23.0	607,000
"	"	27.5	151,000
"	"	35.0	50,000
"	"	40.0	26,000
"	"	45.0	14,000
"	L	25.0	151,000

*Did Not Fail

S-N DIAGRAM FOR ALLOY 718 SHEET AT 1000 F WITH STRESS RATIO, $A = \infty$
(unnotched and edge-notched)

data sheet

Model I
 Metal or Alloy: Alloy 718
 Form: Sheet
 Condition: Annealed
 Alloy Data: Failure properties
 p. 5 of 29

Fatigue data for Alloy 718 sheet at 1000 F and stress ratio A = 1.0 and heat treated as per AMS 5596A.

Ref: 65927

Stress Concentration, K_t	Test Direction	Maximum Stress (ksi)	Cycles to Failure
1.0	T	85.0	25,120,000 DNF*
"	"	90.0	14,070,000
"	"	95.0	775,000
"	"	100.0	456,000
"	"	105.0	349,000
"	L	90.0	1,659,000
3.0	T	40.0	29,520,000
"	"	43.0	933,000
"	"	45.0	1,909,000
"	"	47.0	400,000
"	"	50.0	76,000
"	L	42.0	158,000
"	"	45.0	91,000
"	"	45.0	149,000
"	"	45.0	207,000

*Did Not Fail

S-N DIAGRAM FOR ALLOY 718 SHEET AT 1000 F WITH STRESS RATIO, $A = 1.0$ (unnotched and edge-notched)

data sheet

Basis Material: Alloy 718

IV-12

Metal or Alloy: Alloy 718

Form: Sheet

Condition: Aged

Alloy Data: Fatigue properties

p. 9 of 20

Fatigue data for Alloy 718 sheet at 1000 F and stress ratio, A = 0.67 and heat treated as per AMS 5596A.

Ref: 65927

Stress Concentration, K_t	Test Direction	Maximum Stress (ksi)	Cycles to Failure
1.0	T	95.0	29,860,000 DNF*
"	"	100.0	22,790,000
"	"	102.5	1,214,000
"	"	105.0	849,000
"	"	105.0	4,636,000
"	"	112.5	403,000
"	"	120.0	290,000
3.0	"	35.0	24,520,000 DNF
"	"	42.5	30,170,000 DNF
"	"	46.0	35,210,000 DNF
"	"	50.0	210,000
"	"	50.0	248,000
"	"	50.0	480,000
"	"	65.0	65,000
"	"	65.0	67,000
"	"	75.0	43,000
"	"	85.0	19,000
"	"	90.0	15,000

*Did Not Fail

S-N DIAGRAM FOR ALLOY 718 SHEET AT 1000 F WITH STRESS RATIO, A = 0.67 (unnotched and edge-notched)

data sheet

Base Material: Nickel IV-26
Metal or Alloy: Alloy 718
Form: Sheet
Condition: Aged
Alloy Data: Fatigue properties
p. 10 of 20

Fatigue data for Alloy 718 sheet at 1000 F and stress ratio, A = 0.25 and heat treated as per AMS 5596A.

Ref: 65927

Stress Concentration, K_t	Test Direction	Maximum Stress (ksi)	Cycles to Fracture
1.0	T	145.0	24,120,000 DNP*
"	"	150.0	10,490,000
"	"	155.0	4,527,000
"	"	157.5	8,554,000
"	"	160.0	2,888,000
"	"	165.0	1,331,000
"	"	170.0	381,000

*Did Not Fail

data sheet

Base Material: 718 Sheet

Heat or Alloy: Alloy 718

Form: sheet

Condition: Acid

Alloy Data: Fatigue properties

p. 11 of 20

Fatigue data for Alloy 718 sheet at 1000 F and stress ratio, A = 0.10 and heat treated as per AMS 5596A.

Ref: 65927

Stress Concentration, K_t	Test Direction	Maximum Stress (ksi)	Cycles to Failure
3.0	T	121.0	35,760,000 DNF*
"	"	135.0	39,990,000
"	"	143.0	32,860,000
"	"	154.0	9,148,000
"	"	160.0	2,521,000
"	"	165.0	205,000

*Did Not Fail

DIMIC

data sheet

Base Material: Nickel

IV-28

Metal or Alloy: Alloy 718

Form: Sheet

Condition: Aged

Alloy Data: Fatigue properties

p. 12 of 20

Fatigue data for Alloy 718 sheet at 1000 F and stress ratio A = 0
(stress rupture) and heat treated as per AMS 5596 A.

Ref: 65927

Stress Concentration, K_L	Test Direction	Maximum Stress (ksi)	Time to Rupture Hours	Equivalent Cycles
1.0	T	135.0	163.3	35,272,000 DNFW
"	"	150.0	114.2	24,667,000
"	"	160.0	38.4	8,294,000
"	"	167.5	5.6	1,209,000
"	"	168.5	3.2	651,000
"	L	135.0	156.2	33,139,000
"	"	140.0	72.6	15,681,000
"	"	150.0	53.0	11,448,000
"	"	160.0	14.1	3,045,000
"	"	167.5	3.8	821,000
3.0	T	150.0	131.1	28,317,000
"	"	155.0	86.6	18,705,000
"	"	160.0	62.4	13,478,000
"	"	160.0	75.3	16,264,000
"	"	170.0	33.2	7,171,000
"	"	180.0	8.5	1,836,000
"	"	181.5	7.9	1,706,000
"	L	160.0	33.9	7,322,000
"	"	170.0	52.9	11,426,000
"	"	180.0	4.6	993,000

*Did Not Fail

S-N DIAGRAM FOR ALLOY 718 SHEET AT 1000 F WITH STRESS RATIO, A = 0 (unnotched and edge-notched).

Defense Metals Information Center • Battelle Memorial Institute • Columbus, Ohio 13201

data sheet

Base Material: Nickel IV-29
 Metal or Alloy: Alloy 718
 Form: Sheet
 Condition: Aged
 Alloy Data: Fatigue properties
 p. 13 of 26

Fatigue data for Alloy 718 sheet at 1200 F and stress ratio, $A = -1$ and heat treated as per AMS 5596A.

Ref: 65927

Stress Concentration, K_t	Test Direction	Maximum Stress (ksi)	Cycles to Failure
1.0	T	47.5	29,430,000 DNF*
"	"	49.0	5,491,000
"	"	50.0	343,000
"	"	52.5	205,000
"	"	55.0	17,000
"	"	62.5	4,000
"	"	65.0	2,000
"	L	55.0	14,000
3.0	T	20.0	26,240,000 DNF
"	"	21.0	23,250,000
"	"	22.5	233,000
"	"	25.0	130,000

*Did Not Fail

S-N DIAGRAM FOR ALLOY 718 SHEET AT 1200 F WITH STRESS RATIO, $A = -1$ (unnotched and edge-notched)

data sheet

Base Material: Nickel IV-30
 Metal or Alloy: Alloy 718
 Form: Sheet
 Condition: Aged
 Alloy Data: Fatigue properties
 p. 14 of 20

Fatigue data for Alloy 718 sheet at 1200 F and stress ratio, A = 1.0 and heat treated as per AMS 5596A.

Ref: 65927

Stress Concentration, K_t	Test Direction	Maximum Stress (ksi)	Cycles to Failure
1.0	"	85.0	29,250,000 DNF*
"	"	90.0	2,603,000
"	"	95.0	942,000
"	"	100.0	766,000
"	"	105.0	91,000
3.0	"	33.0	25,280,000 DNF
"	"	35.0	18,090,000
"	"	37.0	9,204,000
"	"	37.5	659,000
"	"	40.0	419,000
"	"	42.5	133,000

*Did Not Fail

S-N DIAGRAM FOR ALLOY 718 SHEET AT 1200 F WITH STRESS RATIO, A = 1.0 (unnotched and edge-notched)

data sheet

Test Specimen No. 100-32
Material Alloy 718
Type Sheet
Condition Heat treated
Dimensions 0.0625" thick x 0.5" wide x 1.5" long

Fatigue data for Alloy 718 sheet at 1200 F and stress ratio A = 0
(stress rupture) and heat treated as per AMS 5596A.

Ref: 65927

Stress Concentration, K _c	Test Direction	Maximum Stress (ksi)	Time to Rupture Hours	Time to Rupture Equivalent Cycles
1.0	T	87.5	117.8	25,444,000
"	"	100.0	31.4	6,782,000
"	"	110.0	9.6	2,073,000
"	"	120.0	3.1	659,000
"	"	135.0	0.67	14,000
3.0	"	85.0	28.0	6,048,000
"	"	85.0	73.4	15,854,000
"	"	100.0	19.0	4,376,000
"	"	120.0	2.6	561,000
"	"	135.0	0.67	130,000

S-N DIAGRAM FOR ALLOY 718 SHEET AT 1200 F CYCLE SPEED, 3600 CPS, STRESS RATIO, A = 0, AXIAL LOAD, UNNOTCHED

data sheet

Base Material: Nickel

IV-32

Metal or Alloy: Alloy 718

Form: Sheet

Condition: Aged

Alloy Data: Fatigue properties

p. 16 of 20

Fatigue data for Alloy 718 sheet at 1400 F and stress ratio, $A = \infty$ and heat treated as per AISI 5396A.

Ref: 65927

Stress Concentration, K_t	Test Direction	Maximum Stress (ksi)	Cycles to Failure
1.0	T	35.0	24,600,000 DNF*
"	"	38.0	6,169,000
"	"	38.0	26,150,000 DNF
"	"	40.0	16,150,000
"	"	42.0	871,000
"	"	42.0	7,610,000
"	"	42.5	1,795,000
"	"	42.5	12,570,000
"	"	44.0	9,000
"	"	45.0	14,000
"	"	45.0	12,000,000
"	"	45.0	15,000,000
"	"	46.0	41,000
"	"	47.0	68,000
"	"	48.0	9,000
"	"	48.0	130,000
"	L	38.0	7,570,000
3.0	T	17.5	25,100,000 DNF
"	"	19.0	514,000
"	"	19.0	5,577,000
"	"	20.0	1,484,000
"	"	21.0	186,000
"	"	25.0	36,000
"	L	19.0	18,200,000
"	"	21.0	151,000

S-N DIAGRAM FOR ALLOY 718 SHEET AT 1400 F WITH STRESS RATIO, $A = \infty$ (unnotched and edge-notched)

DYMIC

data Sheet

Base Material: Nickel
Metal or Alloy: Alloy 718
Form: Sheet
Condition: Aged

IV-33

Alloy Data: Fatigue properties

Fig. 17 of 20

Fatigue data for Alloy 718 sheet at 1400 F and stress ratio, $A = 1.5$ and heat treated as per AMS 5596A.

Ref: 65927

Stress Concentration, K_t	Test Direction	Maximum Stress (ksi)	Cycles to Failure
1.0	T	45.0	29,550,000 DNF*
"	"	50.0	25,180,000 DNF
"	"	53.0	8,240,000
"	"	55.0	10,780,000
"	"	57.5	17,340,000
"	"	62.5	1,929,000
"	"	62.5	7,962,000
"	"	65.0	4,776,000
"	"	65.0	5,467,000
"	"	70.0	6,055,000
"	"	75.0	382,000
"	"	75.0	920,000
"	"	77.5	227,000
"	"	77.5	452,000
"	"	77.5	1,413,000
"	"	80.0	493,000
"	"	80.0	659,000
"	"	87.5	14,000
"	L	70.0	2,132,000
3.0	T	22.5	26,320,000 DNF
"	"	25.0	6,178,000
"	"	25.0	30,120,000
"	"	27.5	3,779,000
"	"	30.0	531,000
"	"	35.0	166,000
"	L	27.5	1,354,000
"	"	30.0	810,000

S-N DIAGRAM FOR ALLOY 718 SHEET AT 1400 F WITH STRESS RATIO, $A = 1.5$ (unnotched and edge-notched)

Base Material: Nickel IV-34
Metal or Alloy: Alloy 718
Form: sheet
Condition: aged
S-N Data - Fatigue properties
Date: 10 Oct 20

Fatigue data for Alloy 718 sheet at 1400 F and stress ratio, A = 0.67 and heat treated as per AMS 5596A.

Ref: 65927

Stress Concentration, K_t	Test Direction	Maximum Stress (ksi)	Cycles to Failure
1.0	T	50.0	26,680,000
"	"	55.0	16,760,000
"	"	65.0	5,424,000
"	"	70.0	2,823,000
"	"	80.0	1,454,000
"	"	85.0	804,000
"	"	90.0	397,000
"	"	95.0	197,000
3.0	"	25.0	35,390,000
"	"	27.5	25,340,000
"	"	30.0	4,497,000
"	"	35.0	1,966,000
"	"	37.5	617,000
"	"	45.0	300,000
"	"	55.0	108,000

S-N DIAGRAM FOR ALLOY 718 SHEET AT 1400 F WITH STRESS RATIO, A = 0.67 (unnotched and edge-notched)

DIVIIC

data sheet

Base Material: Nickel

IV-35

Metal or Alloy: Alloy 718

Form: Sheet

Condition: Annealed

Specimen Size: 1/2" x 1/2" x 1/8"

Fatigue data for Alloy 718 sheet at 1400 F and stress ratio, A = 0.25 and heat treated as per AMS 5596A.

Ref: 65927

Stress Concentration, K _c	Test Direction	Maximum Stress (ksi)	Cycles to Failure
1.0	T	45.0	26,500,000
"	"	50.0	13,630,000
"	"	60.0	2,502,000
"	"	60.0	3,789,000
"	"	60.0	3,843,000
"	"	70.0	1,216,000
"	"	80.0	378,000
"	L	45.0	18,700,000
"	"	65.0	1,959,000
"	"	80.0	130,000
"	"	95.0	91,000
3.0	T	50.0	2,537,000
"	"	53.5	838,000
"	"	56.0	618,000
"	"	57.5	529,000
"	"	67.5	283,000
"	"	70.0	216,000

S-N DIAGRAM FOR ALLOY 718 SHEET AT 1400 F WITH STRESS RATIO, A = 0.25 (unnotched and edge-notched).

data sheet

Base Material: Nickel IV-36
 Metal or Alloy: Alloy 718
 Form: Sheet
 Condition: Aged
 Alloy Data: Fatigue Properties

Fatigue data for Alloy 718 sheet at 1400 F and stress ratio A = 0 (stress rupture) and heat treated as per AMS 5596A

Ref: 65927

Stress Concentration, K_t	Test Direction	Maximum Stress (ksi)	Time to Rupture	
			Hours	Equivalent Cycles
1.0	T	37.5	100.3	21,664,000
"	"	42.5	48.4	10,454,000
"	"	50.0	16.9	3,650,000
"	"	60.0	5.4	1,160,000
"	"	67.5	2.4	518,000
"	"	77.5	0.6	130,000
"	L	35.0	135.3	29,224,000
"	"	45.0	21.1	4,557,000
"	"	60.0	3.8	820,000
"	"	75.0	0.6	129,000
3.0	T	32.0	160.7	34,711,000
"	"	35.0	66.7	14,407,000
"	"	45.0	15.3	3,304,000
"	"	60.0	2.3	496,000
"	"	75.0	0.6	86,000
"	L	35.0	49.2	10,627,000
"	"	60.0	2.0	432,000

S-N DIAGRAM FOR ALLOY 718 SHEET AT 1400 F WITH STRESS RATIO, A = 0 (unnotched and edge-notched).

data sheet

Base Material: Nickel

IV-37

Model or Alloy: Alloy 718

Form: Sheet

Condition: Aged

Alloy Data: Creep and Rupture Properties

p. 1 of 4

Alloy 718 Sheet Annealed at 1750 F and Aged

Stress-Creep Rate

Stress-Rupture Time

From Data On p. IV-39

data sheet

Base Material: Nickel IV-38
Metal or Alloy: Alloy 718
Form: Sheet
Condition: aged
Alloy Data: Creep and rupture properties
p. 2 of 4

Alloy 718 Sheet and Plate Annealed at 1950 F and Aged

Stress-Creep Rate

Stress-Rupture Time

From Data On p IV-40

Defense Metals Information Center • Battelle Memorial Institute • Columbus, Ohio 43201

DIMIC

data sheet

p. 3 of 4

ACCESSION NUMBER 67602
LOT NUMBER 29

ORIGINAL CREEP AND RUPTURE DATA								
TEMP. °F	STRESS 1000 PSI	DURA- TION HOURS	MIN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL PER CENT	MARO AFTER TEST		
1100	125.0	260.00		0.0				
1100	125.0	260.00		4.0				
1100	125.0	172.00		2.0				
1100	125.0	106.00		1.0				
1100	125.0	200.00		1.0				
1100	125.0	200.00		1.0				
1200	100.0	60.00		0.0				
1200	100.0	60.00		11.0				
1200	90.0	60.00		0.0				
1200	90.0	75.00		1.0				
1200	80.0	60.00		1.0				
1200	72.5	65.75		1.0				
1300	72.5	45.75		26.0				
1300	72.5	45.75		25.0				
1300	50.0	75.00		0.0				
1300	50.0	100.00		0.0				
1300	50.0	100.00		1.0				
1300	50.0	100.00		1.0				

ACCESSION NUMBER 67610
LOT NUMBER 09

ORIGINAL CREEP AND RUPTURE DATA								
TEMP. °F	STRESS 1000 PSI	DURA- TION HOURS	MIN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL PER CENT	MARO AFTER TEST		
1300	72.5	120.00		0.0				

ACCESSION NUMBER 67610
LOT NUMBER 03

ORIGINAL CREEP AND RUPTURE DATA								
TEMP. °F	STRESS 1000 PSI	DURA- TION HOURS	MIN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL PER CENT	MARO AFTER TEST		
1300	72.5	72.50		1.0				
1300	72.5	108.00		1.0				

ACCESSION NUMBER 67614
LOT NUMBER 06

ORIGINAL CREEP AND RUPTURE DATA								
TEMP. °F	STRESS 1000 PSI	DURA- TION HOURS	MIN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL PER CENT	MARO AFTER TEST		
1300	72.5	37.00		0.0				

ORIGINAL CREEP AND RUPTURE DATA								
TEMP. °F	STRESS 1000 PSI	DURA- TION HOURS	MIN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL PER CENT	MARO AFTER TEST		
1300	72.5	172.00		11.0				
1300	72.5	100.00		0.0				

ACCESSION NUMBER 67614
LOT NUMBER 04

ORIGINAL CREEP AND RUPTURE DATA								
TEMP. °F	STRESS 1000 PSI	DURA- TION HOURS	MIN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL PER CENT	MARO AFTER TEST		
1300	72.5	40.00		0.0				

ORIGINAL CREEP AND RUPTURE DATA								
TEMP. °F	STRESS 1000 PSI	DURA- TION HOURS	MIN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL PER CENT	MARO AFTER TEST		
1300	72.5	100.00		0.0				

ACCESSION NUMBER 67614
LOT NUMBER 01

ORIGINAL CREEP AND RUPTURE DATA								
TEMP. °F	STRESS 1000 PSI	DURA- TION HOURS	MIN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL PER CENT	MARO AFTER TEST		
1300	72.5	27.50		0.0				

ACCESSION NUMBER 67614
LOT NUMBER 02

ORIGINAL CREEP AND RUPTURE DATA								
TEMP. °F	STRESS 1000 PSI	DURA- TION HOURS	MIN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL PER CENT	MARO AFTER TEST		
1300	72.5	16.00		0.0				

ACCESSION NUMBER 67614
LOT NUMBER 02

ORIGINAL CREEP AND RUPTURE DATA								
TEMP. °F	STRESS 1000 PSI	DURA- TION HOURS	MIN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL PER CENT	MARO AFTER TEST		
1300	72.5	16.00		0.0				

DIVIC

data
sheet

Spec Material: Nickel
Heat or Alloy: Alloy 718
From: Battelle
Columbus Area

IV-49

Test Date: 10/10/67

p. 4 of 4

ACCESSION NUMBER 61323
LOT NUMBER 3

ACCESSION NUMBER 61323
LOT NUMBER 3

ORIGINAL CREEP AND RUPTURE DATA

TEMP. °F	STRENGTH 1000 PSI	DURA- TION HOURS	MIN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL. PER CENT	HARD TEST
600	175.0		.000000			
600	175.0	9162.0	.000000			
600	175.0	4462.0				
600	175.0	3284.0				
600	100.0	1946.0				
600	100.0	1000.0				
600	100.0	1000.0				
1000	100.0	50.00	.000000			
1000	100.0	92.70	.010000			
1000	100.0	113.00	.020000			
1000	100.0	733.00	.002100			
1000	100.0	304.00	.000000			
1000	100.0	1372.00	.000000			
1000	100.0	2220.00	.000007			
1000	100.0	3786.00	.000300			
1000	100.0	9066.00	.001100			
1200	100.0	33.00				
1200	100.0	64.00	.027000			
1200	100.0	132.00	.000000			
1200	100.0	116.00	.018200			
1200	75.0	564.00	.003100			
1200	75.0	376.00	.003100			
1200	75.0	973.00	.001000			
1200	60.0	1794.00	.001200			

ORIGINAL CREEP AND RUPTURE DATA

TEMP. °F	STRENGTH 1000 PSI	DURA- TION HOURS	MIN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL. PER CENT	HARD TEST
600	175.0		.000000			
600	175.0	1023.0	.000000			
600	175.0	161.0	.000000			
600	175.0	17.00	.000000			
600	100.0	4243.0	.000000			
1000	100.0	57.70	.000000			
1000	100.0	92.00	.000000			
1000	100.0	148.00	.000100			
1000	100.0	30.00	.000000			
1000	100.0	711.00	.000000			
1000	100.0	1142.00	.000000			
1000	100.0	203.0	.000000			
1000	100.0	1000.00				
1200	100.0	48.00	.012000			
1200	100.0	32.00	.000000			
1200	100.0	60.00	.002200			
1200	100.0	164.00	.003000			
1200	100.0	67.00	.000000			
1200	100.0	146.0	.000000			
1200	75.0	913.00				
1200	75.0	1103.00	.000070			

CREEP AND RUPTURE STRENGTH

TEMP. °F	STRENGTH FOR RUPTURE IN TIMES INDICATED, 1000 PSI			STRENGTH FOR DESIGNATED CREEP RATE, 1000 PSI		
	100 HOURS	1000 HOURS	10000 HOURS	PC/HOUR	PC/HOUR	PC/HOUR
1000	100.0	100.0	10000.0	0.00001	0.00001	0.001
1200	100.0	100.0	10000.0	0.00001	0.00001	0.001

CREEP AND RUPTURE STRENGTH

TEMP. °F	STRENGTH FOR RUPTURE IN TIMES INDICATED, 1000 PSI			STRENGTH FOR DESIGNATED CREEP RATE, 1000 PSI		
	100 HOURS	1000 HOURS	10000 HOURS	PC/HOUR	PC/HOUR	PC/HOUR
1000	100.0	100.0	10000.0	0.00001	0.00001	0.001
1200	100.0	100.0	10000.0	0.00001	0.00001	0.001

EXTRAPOLATED

Condition: Cold rolled and then heat treated as follows:

1

Heat Treated

Heated treated at 1730 °F, then aged 1225 °C for 1112 F to 16

2

Heated treated at 1730 °F, then aged 1225 °C for 1112 F to 16

Ref.: 61323

data sheet

Base Material: Nickel

SL-41

Steel or Alloy: Alloy 718

Form: Sheet

Condition: Cold rolled and aged

Alloy Data: Nickel base precipitation

p. 1 of 4

Alloy 718 Sheet Cold Rolled and Aged

Tensile Strength

.2% Yield Strength

data sheet

Base Metal: Nickel

IV-42

Metal or Alloy: Alloy 718

Form: Sheet

Condition: Cold rolled and aged

Alloy Data: Tensile properties
p. 2 of 4

Elongation

data sheet

Base Material: Nickel

IV-43

Metel or Alloy: Alloy 718

Form: Sheet

Condition: Cold-rolled and Aged

Alloy Data:

Tensile properties

p.3 of 4

ACCESSION NUMBER 61323
LOT NUMBER 1

SHORT-TIME TENSILE PROPERTIES

TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST AIR	TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST AIR
60	207.0	210.0	9.0	L		-422	229.0	244.0	20.0	L	
80	205.0	217.0	7.0	T		-423	228.0	241.0	22.0	T	
100	176.0	186.0	9.0	L		-320	227.0	248.0	25.0	L	
120	178.0	190.0	9.0	T		-321	214.0	244.0	21.0	T	
1400	178.0	183.0	12.0	L		75	197.0	210.0	19.0	L	
1600	172.0	184.0	7.0	T			183.0	204.0	13.0	T	
1800	158.0	170.0	10.0	L							
2000	156.0	173.0	8.0	T							

ACCESSION NUMBER 65177
LOT NUMBER 9

SHORT-TIME TENSILE PROPERTIES

TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST AIR
-423	209.0	249.0	19.0	L	
-423	201.0	251.0	20.0	T	
-320	259.0	292.0	16.0	L	
-320	236.0	273.0	13.0	T	
-160	238.0	249.0	11.0	L	
-160	216.0	242.0	8.0	T	
75	200.0	230.0	7.0	L	

Condition: Cold rolled 261, then aged 1325 F/8 hr + 1150 F/19 hr without intermediate anneal.

ACCESSION NUMBER 65177
LOT NUMBER 8

SHORT-TIME TENSILE PROPERTIES

TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST AIR	TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST AIR
-423	97.0	117.0	49.0	L		-423	209.0	249.0	19.0	L	
-423	91.0	110.0	49.0	T		-423	201.0	251.0	20.0	T	
-320	78.0	102.0	50.0	L		-320	259.0	292.0	16.0	L	
-320	75.0	107.0	63.0	T		-320	236.0	273.0	13.0	T	
75	67.0	111.0	63.0	L		-160	238.0	249.0	11.0	L	
75	67.0	116.0	69.0	T		-160	216.0	242.0	8.0	T	

ACCESSION NUMBER 65177
LOT NUMBER 13

SHORT-TIME TENSILE PROPERTIES

TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST AIR
-423	207.0	337.0	12.0	L	
-320	274.0	297.0	9.2	L	
75	231.0	240.0	8.0	L	

ACCESSION NUMBER 65177
LOT NUMBER 7

SHORT-TIME TENSILE PROPERTIES

TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST AIR	TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST AIR
-423	200.0	267.0	21.0	L		-423	200.0	320.0	19.0	L	
-423	195.0	262.0	21.0	T		-423	203.0	263.0	12.0	T	
-320	166.0	263.0	26.0	L		-320	269.0	293.0	8.0	L	
-320	161.0	270.0	22.0	T		-320	266.0	292.0	8.0	T	
75	166.0	192.0	21.0	L		75	200.0	240.0	8.0	L	
75	166.0	196.0	20.0	T		75	200.0	240.0	8.0	T	

ACCESSION NUMBER 65177
LOT NUMBER 11

SHORT-TIME TENSILE PROPERTIES

TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST AIR
-423	200.0	320.0	19.0	L	
-320	263.0	290.0	12.0	L	
-160	269.0	293.0	8.0	L	

ACCESSION NUMBER 65177
LOT NUMBER 8

SHORT-TIME TENSILE PROPERTIES

TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST AIR	TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST AIR
-423	209.0	270.0	20.0	L		-423	209.0	293.0	8.0	L	
-423	204.0	275.0	27.0	T		-423	200.0	260.0	11.0	T	
-320	165.0	252.0	32.0	L		-320	269.0	290.0	11.0	L	
-320	160.0	267.0	20.0	T		-320	265.0	285.0	11.0	T	
75	171.0	214.0	22.0	L		75	200.0	240.0	8.0	L	
75	170.0	213.0	22.0	T		75	200.0	240.0	8.0	T	
75	167.0	209.0	20.0	L		75	200.0	240.0	8.0	L	
75	167.0	214.0	20.0	T		75	200.0	240.0	8.0	T	

ACCESSION NUMBER 65177
LOT NUMBER 19

SHORT-TIME TENSILE PROPERTIES

TEMP °F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST AIR
-423	209.0	293.0	8.0	L	
-320	269.0	290.0	11.0	L	
-160	269.0	293.0	8.0	L	

data sheet

Base Material: Nickel IV-44
 Metal or Alloy: AlInMg 710
 Form: Sheet
 Condition: Cold-rolled and annealed
 Alloy Grade:

Mechanical properties
p. 4 of 4

ACCESSION NUMBER 65177
 LOT NUMBER 10

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH 0.02 IN 0.2 PC 1000 PSI	TENSILE STRENGTH 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST HIN
-623	242.0	296.0	3.5	L	
-320	232.0	268.0	7	L	
75	270.0	281.0	2.0	L	

105

6

7.0

9

11

13,14

15

16

Condition

Annealed 1800 F/1 hr
 Annealed 780 C 7/1 hr, then aged 1325/8 hr + 1150 F/10 hr
 Cold rolled 20%, then aged * 1325 F/8 hr + 1150 F/10 hr
 Cold rolled 30%, then aged * 1325 F/8 hr + 1150 F/10 hr
 Cold rolled 50%, then aged * 1325 F/8 hr + 1150 F/10 hr
 Cold rolled 50%, then aged * 1325 F/8 hr + 1150 F/10 hr
 Cold rolled 70%, then aged * 1250 F/8 hr + 1150 F/10 hr
 Cold rolled 70%, then aged * 1250 F/8 hr + 1150 F/10 hr

* 1h intermediate anneal prior to aging

Ref: 65177

data sheet

Base Material: **Alloy** IV-46
 Metal or Alloy: **Al2027-T3B**
 Form: **Sheet**
 Condition: **Cold rolled, annealed**
Alloy 2027

p. 1 of 2

ACCESSION NUMBER 61323
 LOT NUMBER 1

NOTCHED TENSILE AND RUTURE DATA

TEMP. °F	STRESS INTENSITY FACTOR K	TENSILE		RUTURE	
		NOTCHED STRENGTH 1000 PSI	RED. IN AREA PER CENT	STRESS 1000 PSI	DURA- TION HOURS
75	20.6	219.5			
75	20.6	204.9			
800	20.6		175.0		
800	20.6		165.0		
800	20.6		159.0	1383.0	
800	20.6		150.0	2944.0	
800	20.2	170.2		180.0	
800	20.0	186.5		175.0	
800	20.0	181.2		165.0	1718.0
1000	2.3		140.0	47.0	
1000	2.3		150.0	154.0	
1000	2.3		140.0	34.0	
1000	2.3		130.0	454.0	
1000	6.0		135.0	94.0	
1000	6.0		120.0	233.0	
1000	6.0		110.0	88.2	
1000	6.0		100.0	331.4	
1000	6.0		90.0	903.1	
1000	20.0	160.5		150.0	2.0
1000	20.0	170.5		150.0	12.5
1000	20.0		130.0	26.4	
1000	20.0		110.0	73.0	
1000	20.0		90.0	226.0	
1000	20.0		80.0	227.0	
1000	20.0		70.0	633.4	
1000	20.0		50.0	1707.0	
1000	20.0		130.0	7.4	
1000	20.0		110.0	9.9	
1000	20.3		90.0	25.0	
1000	20.0		70.0	71.3	
1000	20.0		50.0	220.0	
1000	20.0		40.0	513.0	
1200	2.3		35.0	2066.0	
1200	2.3		70.0	67.4	
1200	2.3		60.0	190.2	
1200	2.3		50.0	363.0	
1200	6.0		50.0	87.7	
1200	6.0		45.0	255.0	
1200	6.0		40.0	664.4	

ACCESSION NUMBER 61323
 LOT NUMBER 1

NOTCHED TENSILE AND RUTURE DATA

TEMP. °F	STRESS INTENSITY FACTOR K	TENSILE		RUTURE	
		NOTCHED STRENGTH 1000 PSI	RED. IN AREA PER CENT	STRESS 1000 PSI	DURA- TION HOURS
1200	6.0		36.0	1401.0	
1200	20.0	134.8		75.0	1.3
1200	20.0	141.0		55.0	10.3
1200	PC.0		40.0	60.1	
1200	20.0		36.0	2366.0	
1200	20.0		30.0	3591.0	
1200	20.0		25.0	5510.0	
1200	20.0		75.0	8.3	
1200	20.0		55.0	0.0	
1200	20.0		40.0	0.0	
1200	20.0		35.0	0.0	
1200	20.0		25.0	1052.0	

Condition: Cold rolled 262, then aged 1325 F/8 hr + 1150 F/10 hr without intermed reate anneal.

ACCESSION NUMBER 65177
 LOT NUMBER 8

NOTCHED TENSILE AND RUTURE DATA

TEMP. °F	STRESS INTENSITY FACTOR K	TENSILE		RUTURE	
		NOTCHED STRENGTH 1000 PSI	RED. IN AREA PER CENT	STRESS 1000 PSI	DURA- TION HOURS
-423	6.3			146.0	
-423	6.3			142.0	
-320	6.3			121.0	
-320	6.3			116.0	
75	6.3			89.2	
75	6.3			86.0	

ACCESSION NUMBER 65177
 LOT NUMBER 7

NOTCHED TENSILE AND RUTURE DATA

TEMP. °F	STRESS INTENSITY FACTOR K	TENSILE		RUTURE	
		NOTCHED STRENGTH 1000 PSI	RED. IN AREA PER CENT	STRESS 1000 PSI	DURA- TION HOURS
-423	6.3			254.0	
-423	6.3			250.0	
-320	6.3			234.0	
-320	6.3			229.0	
75	6.3			196.0	
75	6.3			196.0	

ACCESSION NUMBER 65177
 LOT NUMBER 8

NOTCHED TENSILE AND RUTURE DATA

TEMP. °F	STRESS INTENSITY FACTOR K	TENSILE		RUTURE	
		NOTCHED STRENGTH 1000 PSI	RED. IN AREA PER CENT	STRESS 1000 PSI	DURA- TION HOURS
-423	6.3			276.0	
-423	6.3			269.0	
-320	6.3			214.0	
-320	6.3			220.0	
-100	6.3			221.0	
-100	6.3			223.0	
75	6.3			207.0	
75	6.3			206.0	

ACCESSION NUMBER 65177
 LOT NUMBER 9

NOTCHED TENSILE AND RUTURE DATA

TEMP. °F	STRESS INTENSITY FACTOR K	TENSILE		RUTURE	
		NOTCHED STRENGTH 1000 PSI	RED. IN AREA PER CENT	STRESS 1000 PSI	DURA- TION HOURS
-423	6.3			293.0	
-423	6.3			285.0	
-320	6.3			272.0	
-320	6.3			262.0	
75	6.3			230.0	
75	6.3			226.0	

data sheet

Base Material: Nickel IV-46

Metal or Alloy: Alloy 718

Form: Sheet

**Condition: Cold-rolled and
Aged**

Alloy Data:

TENSILE PROPERTIES

p. 2 of 2

ACCESSION NUMBER 69177
LOT NUMBER 11

NOTCHED TENSILE AND RUPTURE DATA						
TEMP. F	STRESS INTENSITY K	NOTCHED STRENGTH 1000 PSI	TENSILE RED. IN PER CENT	STRESS INTENSITY K	DURAT- ION HOURS	RUPTURE RED. IN PER CENT
-423	6.3	309.0				
-423	6.3	301.0				
-320	6.3	292.0				
-320	6.3	285.0				
-100	6.3	267.0				
-100	6.3	262.0				
75	6.3	248.0				
75	6.3	246.0				

ACCESSION NUMBER 69177
LOT NUMBER 15

NOTCHED TENSILE AND RUPTURE DATA						
TEMP. F	STRESS INTENSITY K	NOTCHED STRENGTH 1000 PSI	TENSILE RED. IN PER CENT	STRESS INTENSITY K	DURAT- ION HOURS	RUPTURE RED. IN PER CENT
-423	6.3	304.0				
-320	6.3	275.0				
-100	6.3	264.0				
75	6.3	268.0				

ACCESSION NUMBER 69177
LOT NUMBER 13

NOTCHED TENSILE AND RUPTURE DATA						
TEMP. F	STRESS INTENSITY K	NOTCHED STRENGTH 1000 PSI	TENSILE RED. IN PER CENT	STRESS INTENSITY K	DURAT- ION HOURS	RUPTURE RED. IN PER CENT
-423	6.3	320.0				
-320	6.3	304.0				
75	6.3	291.0				

ACCESSION NUMBER 69177
LOT NUMBER 14

NOTCHED TENSILE AND RUPTURE DATA						
TEMP. F	STRESS INTENSITY K	NOTCHED STRENGTH 1000 PSI	TENSILE RED. IN PER CENT	STRESS INTENSITY K	DURAT- ION HOURS	RUPTURE RED. IN PER CENT
-423	6.3	293.0				
-320	6.3	268.0				
-100	6.3	236.0				
75	6.3	236.0				

Ref: 69177

142

Conditions

- 6 Annealed 1800 F/1 hr
- 7,8 Annealed 1800 F/2 hr, then aged 1325 F hr + 1150 F/10 hr
- 9 Cold rolled 30%, then aged, 1315 F/0 hr + 1150 F/10 hr
- 11 Cold rolled 30%, then aged, 1325 F/0 hr + 1150 F/10 hr
- 13,14 Cold rolled 30%, then aged, 1325 F/0 hr + 1150 F/10 hr
- 15 Cold rolled 30%, then aged, 1290 F/0 hr + 1150 F/10 hr
- 16 Cold rolled 70%, then aged, 1350 F/0 hr + 1150 F/10 hr

* No intermediate anneal prior to aging.

data sheet

Spec. No. 1000-1000-1000
Metal or Alloy: Alloy 718
Form: Sheet
Condition: Cold rolled + aged
Thickness: 0.063 inch

Fatigue data for Alloy 718 (cold rolled + aged) sheet at room temperature and stress ratio $A=0.33$ (unnotched, $R_f=1$)

Condition: Solution treated at 1600 F, then cold rolled 15%, then aged at 1325 F/16 hr.

Thickness: 0.063 inch

UTS: 188.1 ksi

Ref: 61646

Maximum Stress (ksi)	Cycles to Failure
123.7	126,000
138.5	64,000
166.2	34,000
153.3	51,000
107.1	157,000
72.3	274,000
104.7	12,000
73.9	437,000
60.6	1,026,000
35.4	2,632,000

SPECIMEN NO. ALLOY 718 (COLD ROLLED + AGED) SHEET AT ROOM TEMPERATURE, STRESS RATIO, $A = 0.33$ (UNNOTCHED, $R_f = 1$)

data sheet

Base Material: Nickel

IV-48

Metal or Alloy: Alloy 718

Form: Sheet

Condition: Cold rolled and aged

Alloy Data: Creep and rupture properties

ACCESSION NUMBER 61323
LOT NUMBER 1

ORIGINAL CREEP AND RUPTURE DATA

TEMP. °F.	STRESS PSI	DURA- TION HOURS	MIN RATE PER CENT PPR HOUR	TOTAL CREEP PER CENT	RUPTURE EL. PER CENT	HARD TEST
800	100.0	1180.0	.000040			
800	105.0	1300.0	.000040			
800	104.0	1300.0	.000018			
800	100.0	1300.0	.000017			
1000	175.0	42.00	.000000		3.0	
1000	175.0	24.00	.000000		4.0	
1000	176.0	61.00	.000000		2.0	
1000	176.0	73.00	.001700		2.0	
1000	350.0	207.00	.002100		1.0	
1000	350.0	80.00	.000400		1.0	
1000	350.0	220.00	.000300		1.0	
1000	350.0	166.00	.001400		1.0	
1000	325.0	1077.00	.000044		2.0	
1000	325.0	420.0	.000100			
1000	325.0	922.0	.000033			
1200	150.0	.70			3.0	
1200	150.0	.40			2.0	
1200	150.0	15.50			1.0	
1200	150.0	10.30			1.0	
1200	75.0	46.20	.000200		1.0	
1200	75.0	46.20	.001900		1.0	
1200	60.0	173.00	.000050		1.0	
1200	60.0	192.00	.000020		1.0	
1200	50.0	679.0	.000023			
1200	50.0	920.00	.000030			
1200	40.0	2400.00	.000010		1.0	
1200	40.0	1899.00	.000010		1.0	

CREEP AND RUPTURE STRENGTH

TEMP. °F.	STRESS FOR RUPTURE IN TIMES INDICATED: 1000 PSI		STRESS FOR DESIGNATED CREEP RATE: 1000 PSI		
	HOURS	HOURS	HOURS	PC/HOUR	PC/HOUR
800					
1000	100	1000	10000	0.000001	0.0001
1200	66.0	46.0	29.70	16.30	20.00

EXTRAPOLATED

Condition: Cold rolled 2%, then aged 1325 F/8 hr + 1150 F/10 hr (without intermediate anneal).

Ref: 61323

Base Material: Nickel

IV-49

Metal or Alloy: Alloy 718

Form: Bars, forgings, and billets

Condition: Aged

Alloy Data: Tensile properties
p. 1 of 10

data sheet

Alloy 718 Bars, Forgings, and Billet

Annealed at 1750 F and Aged

Tensile Strength

See Page IV-58 for Heat Treatment Conditions

DIVIC

data
sheet

IV-56

.2% Yield Strength

See Page IV-58 for Heat Treatment Conditions

data sheet

Base Metal: Nickel

IV-51

Metal or Alloy: Alloy 718

Form: Bars, forgings, and billets

Condition: Aged

Alloy Data: Tensile properties

3 of 10

Elongation

Reduction in Area

See Page IV-58 for Heat Treatment Conditions

DIV 11 C

Base Material: Nickel

IV-52

Metal or Alloy: Alloy 718

Form: Bars, forgings, and billets

Temper: Aged

Alloy Form: - tensile properties
of 1c

data sheet

Alloy 718 Forgings

Annealed at 1950 F and Aged

Elongation

See Page IV-53 for Heat Treatment Conditions

Reduction in Area

DIVIIC

data sheet

Base Material: Nickel

1-53

Metal or Alloy: Alloy 718

Form: Bars, ingots, and billets

Condition: Cold

Alloy Name: Timetite properties

S-5 KOF 10

ACCESSION NUMBER 50031
LOT NUMBER 1

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH		TENSILE STRENGTH		ELONG.	R.A. PER CENT	TEST DIA	TEMP F	YIELD STRENGTH		TENSILE STRENGTH		ELONG.	R.A. PER CENT	TEST DIA
	0.02 PC 1000 PSI	0.2 PC 1000 PSI	0.02 PC 1000 PSI	0.2 PC 1000 PSI					0.02 PC 1000 PSI	0.2 PC 1000 PSI	0.02 PC 1000 PSI	0.2 PC 1000 PSI			
75	183.0	213.0	18.0	18.0	-423		L	181.1	245.0	26.0	37.5	26.0	37.5	L	
400	170.0	196.0	26.0	26.0	-423			185.9	237.0	23.0	36.0	23.0	36.0	L	
1000	165.0	188.0	20.0	20.0	-423			187.9	231.0	24.0	38.0	24.0	38.0	L	
1200	155.0	181.0	22.5	22.5	-423			187.0	246.0	37.0	39.0	24.0	39.0	L	
1300	136.0	192.0	24.0	24.0	-423			186.5	255.0	27.0	26.0	27.0	26.0	T	
1400	103.0	165.0	30.5	30.5	-423			184.2	265.0	21.0	20.5	21.0	20.5	T	
1500	73.0	75.0	44.5	44.5	-423			185.0	249.0	13.0	25.0	13.0	25.0	T	
					-423			182.0	221.0	18.0	20.5	18.0	20.5	T	
					-423			185.8	264.0	20.0	22.0	20.0	22.0	S	
					-423			187.8	242.0	14.0	17.0	14.0	17.0	S	
					-423			185.4	249.0	20.0	19.0	20.0	19.0	S	
					-423			186.2	262.0	13.0	13.5	13.0	13.5	S	
					-320			174.0	236.0	27.0	20.5	27.0	20.5	L	
					-320			170.0	239.0	35.0	38.0	35.0	38.0	L	
					-320			175.0	237.0	24.0	30.0	24.0	30.0	L	
					-320			173.0	239.0	31.0	41.0	31.0	41.0	L	
					-320			170.8	236.0	25.0	24.5	25.0	24.5	T	
					-320			170.9	236.0	28.0	29.0	28.0	29.0	T	
					-320			177.2	235.0	70.0	28.0	70.0	28.0	T	
					-320			177.3	214.0	23.0	24.5	23.0	24.5	T	
					-320			178.1	273.0	12.0	15.0	12.0	15.0	S	
					-320			176.4	233.0	21.0	21.0	21.0	21.0	S	
					-320			177.0	275.0	11.0	14.0	11.0	14.0	S	
					-320			175.3	214.0	27.0	27.5	27.0	27.5	S	
					-320			184.6	198.2	24.0	44.0	24.0	44.0	L	
					-320			184.0	200.0	26.0	41.0	26.0	41.0	L	
					-320			186.0	198.0	28.0	46.0	28.0	46.0	L	
					-320			182.2	198.2	27.0	44.5	27.0	44.5	L	
					-320			187.8	199.0	20.0	21.0	20.0	21.0	T	
					-320			184.6	197.0	18.0	22.0	18.0	22.0	T	
					-320			182.2	196.5	22.0	29.0	22.0	29.0	T	
					-320			185.0	197.7	16.0	21.0	16.0	21.0	T	
					-320			185.0	195.6	17.0	14.0	17.0	14.0	S	
					-320			189.9	194.5	14.0	17.5	14.0	17.5	S	
					-320			187.0	200.0	21.0	27.5	21.0	27.5	S	
					-320			184.7	193.0	12.0	13.0	12.0	13.0	S	
					-320			184.1	182.9	29.0	45.0	29.0	45.0	L	
					-320			184.3	181.0	26.0	44.0	26.0	44.0	L	
					-320			186.5	183.0	28.0	41.0	28.0	41.0	L	
					-320			187.0	184.0	18.0	22.0	18.0	22.0	T	
					-320			186.3	183.0	20.0	31.0	20.0	31.0	T	
					-320			185.3	184.7	25.0	35.0	25.0	35.0	T	
					-320			184.3	182.7	19.0	33.0	19.0	33.0	T	
					-320			185.4	181.4	14.0	17.5	14.0	17.5	S	
					-320			185.8	182.7	23.0	31.0	23.0	31.0	S	
					-320			186.0	181.0	15.0	19.0	15.0	19.0	S	
					-320			186.3	180.0	24.0	35.0	24.0	35.0	S	

ACCESSION NUMBER 63742
LOT NUMBER 1

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH		TENSILE STRENGTH		ELONG.	R.A. PER CENT	TEST DIA	TEMP F	YIELD STRENGTH		TENSILE STRENGTH		ELONG.	R.A. PER CENT	TEST DIA
	0.02 PC 1000 PSI	0.2 PC 1000 PSI	0.02 PC 1000 PSI	0.2 PC 1000 PSI					0.02 PC 1000 PSI	0.2 PC 1000 PSI	0.02 PC 1000 PSI	0.2 PC 1000 PSI			
40	132.2	149.1	4.0	10.4	L			1200	180.0	702.0	20.0	40.0			
50	146.4	172.7	5.0	7.2	L			400	140.0	145.0	20.0	42.0			
60	140.0	165.0	14.0	16.8	L			400	140.0	145.0	20.0	42.0			
70	120.5	171.3	16.5	21.0	L			400	140.0	145.0	20.0	42.0			
80	142.0	171.1	4.0	9.2	L			400	140.0	145.0	20.0	42.0			
90	142.6	169.7	4.0	12.0	L			400	140.0	145.0	20.0	42.0			
100	136.6	143.2	6.0	11.3	L			400	140.0	145.0	20.0	42.0			
110	142.6	175.0	21.0	16.1	L			400	140.0	145.0	20.0	42.0			
120	132.6	192.7	2.0	9.0	L			400	140.0	145.0	20.0	42.0			
130	132.6	194.4	3.0	6.7	L			400	140.0	145.0	20.0	42.0			
140	170.0	193.6	4.0	6.6	L			400	140.0	145.0	20.0	42.0			
150	133.0	197.0	4.0	7.2	L			400	140.0	145.0	20.0	42.0			
160	136.4	166.4	3.5	8.0	L			400	140.0	145.0	20.0	42.0			
170	132.6	190.7	2.0	9.0	L			400	140.0	145.0	20.0	42.0			
180	137.9	174.6	10.0	21.1	L			400	140.0	145.0	20.0	42.0			
190	146.6	166.2	24.0	28.7	L			400	140.0	145.0	20.0	42.0			
200	139.3	170.9	20.0	23.9	L			400	140.0	145.0	20.0	42.0			
210	142.8	182.1	20.0	24.0	L			400	140.0	145.0	20.0	42.0			

ACCESSION NUMBER 63749
LOT NUMBER 11

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH		TENSILE STRENGTH		ELONG.	R.A. PER CENT	TEST DIA	TEMP F	YIELD STRENGTH		TENSILE STRENGTH		ELONG.	R.A. PER CENT	TEST DIA
	0.02 PC 1000 PSI	0.2 PC 1000 PSI	0.02 PC 1000 PSI	0.2 PC 1000 PSI					0.02 PC 1000 PSI	0.2 PC 1000 PSI	0.02 PC 1000 PSI	0.2 PC 1000 PSI			
1200	134.0	134.0	2.0	2.0	L			1200	134.0	134.0	20.0	40.0			
1300	134.0	134.0	2.0	2.0	L			1200	134.0	134.0	20.0	40.0			
1400	134.0	134.0	2.0	2.0	L			1200	134.0	134.0	20.0	40.0			
1500	134.0	134.0	2.0	2.0	L			1200	134.0	134.0	20.0	40.0			
1600	134.0	134.0	2.0	2.0	L			1200	134.0	134.0					

data sheet

Base Material: Nickel

IV-54

Form of Alloy: Alloy 718

Form: Bars, forgings, and billets

Condition: Aged

Alloy Data: Tensile properties
P. 6 of 10

ACCESSION NUMBER 67595
LOT NUMBER 12

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR	TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR
70	192.0	190.0				70	175.1	192.4	15.0	24.0	T
1000	133.0	145.0				70	174.3	195.0	12.0	21.0	T
1200	132.1	152.0				70	175.0	193.2	12.0	23.0	T
1300	125.6	134.0				70	175.1	190.2	12.0	26.5	T
1400	102.0	165.0									

ACCESSION NUMBER 67596
LOT NUMBER 5

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR	TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR
70	192.0	190.0				70	175.1	192.4	15.0	24.0	T
1000	133.0	145.0				70	174.3	195.0	12.0	21.0	T
1200	132.1	152.0				70	175.0	193.2	12.0	23.0	T
1300	125.6	134.0				70	175.1	190.2	12.0	26.5	T
1400	102.0	165.0									

ACCESSION NUMBER 67596
LOT NUMBER 1

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR	TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR
70	156.7	169.6	13.0	23.4	T	70	169.3	189.2	19.0	28.2	T
1200	132.3	159.5	12.9	16.8	T	70	172.0	192.0	18.0	27.0	T

ACCESSION NUMBER 67596
LOT NUMBER A

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR	TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR
70	156.7	169.6	13.0	23.4	T	70	171.7	193.9	18.0	28.1	T
1200	132.3	159.5	12.9	16.8	T	70	170.5	192.0	18.0	30.4	T

ACCESSION NUMBER 67596
LOT NUMBER 2

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR	TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR
70	186.0	200.6	15.0	24.6		70	176.5	202.0	19.0	32.2	
70	194.7	212.2	12.1	21.0		70	173.0	193.0	19.0	26.9	
70	176.0	206.3	12.4	18.5							
1200	133.7	155.3	12.0	15.6	T						
1400	151.0	173.0	20.0	30.0							
1200	146.7	172.1	12.0	21.0							
1200	145.7	171.9	10.0	20.1							

ACCESSION NUMBER 67596
LOT NUMBER 7

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR
70	186.0	200.6	15.0	24.6	
70	194.7	212.2	12.1	21.0	

ACCESSION NUMBER 67596
LOT NUMBER 3

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR	TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR
70	183.7	207.2	20.4	40.1		70	147.3	172.3	14.0	18.5	T
70	182.4	206.5	18.0	36.5		70	157.3	179.0	19.0	21.6	T
70	184.2	209.3	16.4	31.2		70	149.9	175.0	12.0	21.3	T
70	184.3	205.9	16.2	30.0		70	150.0	180.4	12.0	20.2	T
1200	141.1	149.7	14.5	29.0		1200	150.0	176.3	12.0	18.5	T
1200	146.0	142.5	15.2	26.4		1200	126.7	141.4	14.0	19.6	T

ACCESSION NUMBER 67596
LOT NUMBER 8

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR
70	186.7	194.0	16.0	28.1	T
70	179.3	192.4	17.0	29.3	T
70	172.0	195.6	19.0	31.2	T

ACCESSION NUMBER 67596
LOT NUMBER 9

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR
70	186.7	194.0	16.0	28.1	T
70	167.7	185.2	13.0	21.4	T
70	169.2	188.6	13.0	26.4	T
70	165.5	179.1	13.0	23.5	T
70	171.3	149.2	15.0	25.2	T
70	170.7	196.0	17.0	20.1	T
70	170.3	199.6	14.0	21.0	T
70	170.2	187.0	15.0	26.1	T
70	169.3	188.6	13.0	25.3	T

ACCESSION NUMBER 67602
LOT NUMBER 20

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH		TENSILE STRENGTH		ELONG. PER CENT	R.A. PER CENT	TEST DIR	TEMP F	YIELD STRENGTH		TENSILE STRENGTH		ELONG. PER CENT	R.A. PER CENT	TEST DIR
	0.02 PC 1000 PSI	0.2 PC 1000 PSI	0.02 PC 1000 PSI	0.2 PC 1000 PSI					1000 PSI	1000 PSI	1000 PSI	1000 PSI			
70	148.0	169.0	192.0	23.0	36.0			70	129.0	156.0	191.5	25.0	34.1	L	
70	137.0	159.0	191.0	23.0	37.0			1200	119.0	137.0	157.0	24.7	26.0	L	
70	144.0	163.0	199.0	22.0	37.0			1200	108.0	125.0	154.5	18.3	27.4	L	
70	138.0	160.0	192.0	23.0	36.0										
70	135.0	160.0	195.0	22.0	36.0										
70	141.0	162.0	194.0	22.0	36.0										
119	118.0	136.0	159.0	21.0	40.0										
1140	120.0	137.0	159.2	21.0	39.0										
1200	105.0	128.0	157.0	18.0	38.0										
1200	105.0	133.0	120.5	18.0	39.0										
1200	111.0	132.1	159.4	22.0	39.0										
1200	107.0	133.0	146.0	23.0	46.0										
1200	104.5	128.0	142.2	23.0	33.0										
1200	112.2	130.0	153.2	23.0	32.0			TEMP F	0.02 PC 1000 PSI	0.2 PC 1000 PSI	TENSILE STRENGTH 1000 PSI	ELONG. PER CENT	R.A. PER CENT	TEST DIR	
1200	99.3	119.3	141.0	15.0	32.0			1200	107.0	125.0	204.0	18.9	40.5	L	
1300	107.3	122.0	143.0	21.0	32.0			70	107.0	125.0	195.0	15.1	34.5	L	
								1200	132.0	148.7	172.0				

ACCESSION NUMBER 67602
LOT NUMBER 21

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH		TENSILE STRENGTH		ELONG. PER CENT	R.A. PER CENT	TEST DIR	TEMP F	YIELD STRENGTH		TENSILE STRENGTH		ELONG. PER CENT	R.A. PER CENT	TEST DIR
	0.02 PC 1000 PSI	0.2 PC 1000 PSI	0.02 PC 1000 PSI	0.2 PC 1000 PSI					1000 PSI	1000 PSI	1000 PSI	1000 PSI			
70	163.0	200.0	22.5	42.3				70	149.0	179.0	200.5	20.1	35.0	L	
70	164.0	202.0	22.0	42.3				1200	140.0	145.0	171.5	23.3	32.5	L	
1000	138.0	170.0	20.0	45.2											
1000	137.0	170.0	21.0	45.2											
1100	135.0	171.0	19.0	44.9											
1100	139.0	172.0	17.0	42.2											
1100	134.0	168.0	19.5	39.5											
1100	138.0	173.0	18.5	37.0											
1200	133.0	165.0	19.0	21.5											
1200	132.0	163.0	16.0	22.0											

ACCESSION NUMBER 67614
LOT NUMBER 78

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH		TENSILE STRENGTH		ELONG. PER CENT	R.A. PER CENT	TEST DIR	TEMP F	YIELD STRENGTH		TENSILE STRENGTH		ELONG. PER CENT	R.A. PER CENT	TEST DIR
	0.02 PC 1000 PSI	0.2 PC 1000 PSI	0.02 PC 1000 PSI	0.2 PC 1000 PSI					1000 PSI	1000 PSI	1000 PSI	1000 PSI			
70	145.0	163.0	201.0	21.0	37.0	L		1200	106.0	137.0	155.0	16.0	25.0	L	
1200	110.0	133.0	164.0	22.0	36.7	L									

ACCESSION NUMBER 67614
LOT NUMBER 81

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH		TENSILE STRENGTH		ELONG. PER CENT	R.A. PER CENT	TEST DIR	TEMP F	YIELD STRENGTH		TENSILE STRENGTH		ELONG. PER CENT	R.A. PER CENT	TEST DIR
	0.02 PC 1000 PSI	0.2 PC 1000 PSI	0.02 PC 1000 PSI	0.2 PC 1000 PSI					1000 PSI	1000 PSI	1000 PSI	1000 PSI			
70	163.0	200.0	22.5	42.3				70	149.0	179.0	200.5	20.1	35.0	L	
70	164.0	202.0	22.0	42.3				1200	140.0	145.0	171.5	23.3	32.5	L	
1000	138.0	170.0	20.0	45.2											
1000	137.0	170.0	21.0	45.2											
1100	135.0	171.0	19.0	44.9											
1100	139.0	172.0	17.0	42.2											
1100	134.0	168.0	19.5	39.5											
1100	138.0	173.0	18.5	37.0											
1200	133.0	165.0	19.0	21.5											
1200	132.0	163.0	16.0	22.0											

ACCESSION NUMBER 67614
LOT NUMBER 81

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH		TENSILE STRENGTH		ELONG. PER CENT	R.A. PER CENT	TEST DIR	TEMP F	YIELD STRENGTH		TENSILE STRENGTH		ELONG. PER CENT	R.A. PER CENT	TEST DIR
	0.02 PC 1000 PSI	0.2 PC 1000 PSI	0.02 PC 1000 PSI	0.2 PC 1000 PSI					1000 PSI	1000 PSI	1000 PSI	1000 PSI			
70	163.0	200.0	22.5	42.3				70	149.0	179.0	200.5	20.1	35.0	L	
70	164.0	202.0	22.0	42.3				1200	140.0	145.0	171.5	23.3	32.5	L	
1000	138.0	170.0	20.0	45.2											
1000	137.0	170.0	21.0	45.2											
1100	135.0	171.0	19.0	44.9											
1100	139.0	172.0	17.0	42.2											
1100	134.0	168.0	19.5	39.5											
1100	138.0	173.0	18.5	37.0											
1200	133.0	165.0	19.0	21.5											
1200	132.0	163.0	16.0	22.0											

ACCESSION NUMBER 67614
LOT NUMBER 83

SHORT-TIME TENSILE PROPERTIES

TEMP F	Y	

data sheet

Data Sheet No. 67614

Metal or Alloy: Alloy 70C

Form: Bars, forgings, and billets

Condition: Aged

Alloy Data: Tensile Properties
P. 9 of 10ACCESSION NUMBER 67614
LOT NUMBER 106

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG PER CENT	R.A. PER CENT	TEST DIR	TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG PER CENT	R.A. PER CENT	TEST DIR	
70	120.0	145.3	180.5	19.5	25.4	T	70	134.4	160.0	180.5	23.0	40.0
70	122.5	146.0	177.3	20.0	21.0	T						
70	139.1	171.5	196.5	13.6	17.0	T						
70	140.4	170.5	194.0	16.8	20.4	T						

ACCESSION NUMBER 67614
LOT NUMBER 113

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG PER CENT	R.A. PER CENT	TEST DIR
70	134.4	160.0	180.5	23.0	40.0

ACCESSION NUMBER 67614
LOT NUMBER 107

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG PER CENT	R.A. PER CENT	TEST DIR	TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG PER CENT	R.A. PER CENT	TEST DIR	
70	141.5	174.5	198.0	12.9	10.9	T	70	155.0	173.0	206.0	20.5	42.0
70	141.5	174.5	198.0	12.9	13.2	T	70	154.0	152.0	170.0	16.4	32.3
70	119.0	171.5	198.0	19.1	16.8	T						
70	131.5	171.0	198.0	14.2	18.5	T						
70	130.0	169.5	200.5	18.1	23.4	T						
70	145.5	177.0	200.0	7.9	10.1	T						
70	137.0	180.0	197.5	6.1	8.2	T						

ACCESSION NUMBER 67657
LOT NUMBER 9

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG PER CENT	R.A. PER CENT	TEST DIR
70	155.0	173.0	206.0	20.5	42.0

ACCESSION NUMBER 67657
LOT NUMBER 10

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG PER CENT	R.A. PER CENT	TEST DIR
70	154.0	152.0	170.0	16.4	32.3

ACCESSION NUMBER 67614
LOT NUMBER 108

TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG PER CENT	R.A. PER CENT	TEST DIR
70	138.5	163.5	185.5	23.6	32.5
70	136.5	160.5	183.5	18.4	33.8
70	131.5	161.5	184.0	16.6	28.0
70	136.5	163.5	186.0	15.0	24.6
70	143.0	174.0	192.5	7.8	13.0
70	144.0	175.5	197.0	12.2	19.1
70	144.5	177.5	197.5	13.7	16.7
70	135.5	175.5	195.0	14.8	16.6

ACCESSION NUMBER 67657
LOT NUMBER 11

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG PER CENT	R.A. PER CENT	TEST DIR
70	155.0	179.0	212.0	21.2	40.8
70	135.0	153.0	174.0	17.5	35.0

ACCESSION NUMBER 67614
LOT NUMBER 109

TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG PER CENT	R.A. PER CENT	TEST DIR
70	143.5	168.5	189.5	13.0	13.0

ACCESSION NUMBER 67657
LOT NUMBER 12

SHORT-TIME TENSILE PROPERTIES

TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG PER CENT	R.A. PER CENT	TEST DIR
70	151.0	177.0	209.0	19.7	33.3
70	134.0	154.0	175.0	15.7	34.9

ACCESSION NUMBER 67614
LOT NUMBER 110

TEMP F	YIELD STRENGTH 0.02 PC 1000 PSI	TENSILE STRENGTH 0.2 PC 1000 PSI	ELONG PER CENT	R.A. PER CENT	TEST DIR
70	146.5	173.5	198.5	16.8	21.0
70	147.0	174.0	197.3	18.0	21.3
70	146.5	170.5	193.5	11.7	14.5
70	147.0	172.0	195.5	14.1	17.0
70	148.0	176.0	198.0	16.1	16.4

P. 10 OF 10

Tensile properties at cryogenic, room, and elevated temperatures
for Alloy 718 bars, forgings, and billets.

Reference	Lot No.	Heat Treatment
50031	1	"Aged"
63742	1	8 hr/1325 F, 8 hr/1150 F
63743	1	45 min/1950 F, 10 hr/1400 F, 10 hr/1200 F
67595	11	1 hr/1750 F, 8 hr/1325 F, 10 hr/1150 F
67595	12	1 hr/1750 F, 8 hr/1325 F, 10 hr/1150 F
67596	1	1 hr/1750 F, 8 hr/1325 F, 10 hr/1150 F
67596	2	1 hr/1750 F, 8 hr/1325 F, 10 hr/1150 F
67596	3	1 hr/1800 F, 8 hr/1325 F, 8 hr/1150 F
67596	4	1 hr/1950 F, 10 hr/1400 F, 10 hr/1200 F
67596	5	1 hr/1950 F, 10 hr/1400 F, 10 hr/1200 F
67596	6	1 hr/1950 F, 10 hr/1400 F, 10 hr/1200 F
67596	7	1 hr/1950 F, 10 hr/1400 F, 10 hr/1200 F
67596	8	1 hr/1750 F, 8 hr/1325 F, 10 hr/1150 F
67596	9	1 hr/1950 F, 10 hr/1400 F, 10 hr/1200 F
67602	20	1 hr/1750 F, 8 hr/1325 F, 8 hr/1150 F
67602	21	1 hr/1750 F, 8 hr/1325 F
67614	78	1 hr/1700 F, 8 hr/1325 F, 18 hr/1150 F
67614	79	1 hr/1700 F, 8 hr/1325 F, 18 hr/1150 F
67614	80	1 hr/1700 F, 8 hr/1325 F, 18 hr/1150 F
67614	81	1 hr/1700 F, 8 hr/1325 F, 18 hr/1150 F
67614	82	1 hr/1700 F, 8 hr/1325 F, 18 hr/1150 F
67614	83	1 hr/1700 F, 8 hr/1325 F, 18 hr/1150 F
67614	84	1 hr/1750 F, 8 hr/1325 F, 18 hr/1150 F
67614	85	1 hr/1750 F, 8 hr/1325 F, 18 hr/1150 F
67614	86	1 hr/1750 F, 8 hr/1325 F, 18 hr/1150 F
67614	87	1 hr/1750 F, 8 hr/1325 F, 18 hr/1150 F
67614	88	1 hr/1750 F, 8 hr/1325 F, 18 hr/1150 F
67614	89	1 hr/1750 F, 8 hr/1325 F, 18 hr/1150 F
67614	90	1 hr/1750 F, 8 hr/1325 F, 18 hr/1150 F
67614	91	1 hr/1750 F, 8 hr/1325 F, 18 hr/1150 F
67614	99	1 hr/1750 F, 8 hr/1325 F, 10 hr/1150 F
67614	100	2 hr/1750 F, 8 hr/1325 F, 10 hr/1150 F
67614	101	2 hr/1750 F, 8 hr/1325 F, 10 hr/1150 F
67614	102	2 hr/1750 F, 8 hr/1325 F, 10 hr/1150 F
67614	103	2 hr/1750 F, 8 hr/1325 F, 10 hr/1150 F
67614	104	2 hr/1750 F, 8 hr/1325 F, 10 hr/1150 F
67614	105	2 hr/1750 F, 8 hr/1325 F, 10 hr/1150 F
67614	106	2 hr/1950 F, 10 hr/1400 F, 10 hr/1200 F
67614	107	2 hr/1950 F, 10 hr/1400 F, 10 hr/1200 F
67614	108	2 hr/1950 F, 10 hr/1400 F, 10 hr/1200 F
67614	109	2 hr/1950 F, 10 hr/1400 F, 10 hr/1200 F
67614	110	2 hr/1950 F, 10 hr/1400 F, 10 hr/1200 F
67614	111	2 hr/1950 F, 10 hr/1400 F, 10 hr/1200 F
67614	112	2 hr/1950 F, 10 hr/1400 F, 10 hr/1200 F
67614	113	1 hr/1800 F, 8 hr/1325 F, 18 hr/1150 F
67657	9	1 hr/1750 F, 8 hr/1325 F, 8 hr/1150 F
67657	10	1 hr/1750 F, 8 hr/1325 F, 8 hr/1150 F
67657	11	1 hr/1750 F, 8 hr/1325 F, 8 hr/1150 F

DMIC

Impact properties of Alloy 718 at cryogenic temperatures. Both mill annealed and heat treated specimens were tested. Specimens were machined to the dimensions shown in figures from standard No. 5 taper pins. The substandard size was necessary due to the 30 ft-lb capacity of the testing machine.

Heat treatment utilized was: aged at 1325 F for 7 hours, furnace cooled at 20 F per hour to 1150 F, and air cooled out of furnace.

Test Temperature K	Impact Energy in ft-lbs.	
	Alloy 718 Annealed	Alloy 718 Heat Treated
300	8.3	1.0
300	8.1	1.0
300	7.6	1.0
300	8.6	1.1
300	7.0	1.0
	avg. 7.9	avg. 1.0
194	8.1	1.0
194	8.8	1.2
194	7.4	1.0
194	7.0	0.9
194	8.7	1.0
	avg. 8.0	avg. 1.0
77	8.2	0.9
77	7.3	0.8
77	7.0	0.7
77	7.8	0.7
	6.8	0.8
	avg. 7.4	avg. 0.78
20	7.9	0.7
20	7.8	0.7
20	7.6	0.8
20	7.3	0.8
20	6.3	0.9
	avg. 7.8	avg. 0.76

Ref.: DMIC 62CR2

data sheet

Data Sheet No. 5391

IV-60

Metal or Alloy: Alloy 718

Form: D

Condition: Fatigue properties

May Date: p. 1 of 2

Unnotched ($K_t = 1.0$) rotating bending fatigue data at room temperature for solution treated and aged Alloy 718 bar, $\sigma = \pm 1$ ($A = 0^\circ$) heat treated as follows:

Solution treated 1750 F(1 hr.) A.C.

Aged 1325 F(8 hr.) F.C.

Aged 1150 F(10 hr.) A.C.

Ref: A

Low Cycles*		High Cycles**		Remarks
Stress (ksi)	Cycles	Stress (ksi)	Cycles	
		100.0	121,000	Failed
		94.0	293,000	Failed
		85.0	10,163,000	Ran out
		90.0	1,193,000	Failed
		87.5	2,804,000	Failed
		86.0	10,023,000	Failed
		87.0	11,071,000	Ran out
		105.0	69,000	Failed
100.0	12,000	85.0	3,320,000	Failed
100.0	6,000	85.0	950,000	Failed
90.0	45,000	85.0	1,467,000	Failed
90.0	11,250	85.0	10,048,000	Ran out
90.0	25,174	85.0	3,354,000	Failed
100.0	1,500	85.0	4,632,000	Failed
100.0	1,300	85.0	948,000	Failed
100.0	750	82.0	10,027,000	Ran out
110.0	206	82.0	2,978,000	Failed
105.0	437	82.0	11,071,000	Ran out
110.0	144	82.0	27,001,000	Ran out
105.0	815	82.0	24,514,000	Ran out
95.0	3,250	82.0	10,022,000	Ran out
95.0	65,000	82.0	3,983,000	Failed
105.0	815	82.0	1,274,000	Failed
88.0	50,000	82.0	936,000	Failed

* Tested at 100 cpm at indicated stress level to indicated number of cycles followed by conventional high cycle testing to 10^7 cycles or failure.

** Tested at 10,000 cpm, Test No. 5391

data sheet

Spec Grade: 112-63
Heat or Alloy: Alloy 718
Form: Bar
Condition: Fatigue properties
Alloy Data:

Unnotched ($K_t = 1.0$) rotating bending fatigue behavior (S-N) of solution treated and double aged Alloy 718 bar at room temperature. $R = -1$ ($A = \infty$)

Ref: A

DMIG

Unnotched ($K_c = 1.0$) pull-pull fatigue data at room temperature and 1000 F for double aged Alloy 718 "mini-premature" forgings, $\Delta = 0$ ($A = 1$) heat treated as follows:

Aged 1325 F(8 hr.) F.C.
Aged 1150 F(10 hr.) A.C.
Ref: A

Test Temperature, °F	Maximum stress, (ksi)	Cycles to failure
RT	170.0	9,272
	200.0	4,155
	160.0	12,863
	180.0	6,152
	211.5	1,994
	190.0	4,019
	220.0	2,948
1000	200.0	3
	180.0	220
	170.0	250
	190.0	1,326
	130.0	2,347
	160.0	22,179
	110.0	17,642
	120.0	3,932
	140.0	2,139

Spec No. 26-198-199
Test speed: 15 cph

Unnotched ($K_c = 1.0$) pull-pull low cycle fatigue behavior (S-N) of double aged Alloy 718 forgings at room temperature and 1000 F. $\Delta = 0$ ($A = 1$)

Ref: A

DMIC

Unnotched ($K_I = 1.0$) pull-pull fatigue data at room temperature and 1000 F for solution treated and double aged Alloy 718 forgings, $R = 0$ ($A = 1$) heat treated as follows:

Solution treated 1750 F (1 hr.) A.C.
Aged 1325 F (8 hr.) F.C.
Aged 1150 F (10 hr.) A.C.

Ref: A

Test temperature, F	Maximum stress, ksi	Cycles to failure
RT	150.0	4,984
	160.0	4,268
	170.0	4,842
	180.0	1,398
	190.0	326
	140.0	16,675
	170.0	2,095
	185.0	627
1000	150.0	875
	160.0	961
	130.0	3,000
	120.0	20,810
	100.0	1*
	140.0	6,099
	130.0	6,700

* Failed on loading
Heat No. 26-198-199
Test speed: 15 cph

Unnotched ($K_I = 1.0$) pull-pull low cycle fatigue behavior (S-N) of solution treated and double aged alloy 718 forgings at room temperature and 1000 F
 $R = 0$ ($A = 1$)

DIVIC

data sheet

Base Material: Nickel

IV-64

Metal or Alloy: Alloy 718

Form: Bars, forgings, and billets

Condition: Aged

Alloy Data: Creep and rupture
properties

p. 1 of 5

Stress-Rupture Time

See Heat Treatment Conditions on Page IV-68

DYMETIC

**data
sheet**

p. 2 of 5

**Alloy 718 Bars, forgings, and Billet
Annealed at 1750 F and Aged**

Rupture Strength

See Heat Treatment Conditions on Page IV-68

data sheet

Date Recd. Michel

Date in Lab. May 22, 1968

form Late, forgings, and billets

Confidential

May 22, 1968 - General Information

PROGRESSIVE

TESTS

PT-3 OF 5

ACCESSION NUMBER 67044
LOT NUMBER 7

ORIGINAL CREEP AND RUPTURE DATA

TEMP. °F	STRESS PSI	DURA- TION HOURS	RIN RATE PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL. PER CENT	HARD- TEST
1300	75.0	192.00		0.0	420	
1300	75.0	60.00		11.0	420	
1300	75.0	92.00		12.0	420	

ACCESSION NUMBER 67062
LOT NUMBER 21

ORIGINAL CREEP AND RUPTURE DATA

TEMP. °F	STRESS PSI	DURA- TION HOURS	RIN RATE PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL. PER CENT	HARD- TEST
1100	100.0	132.0		0.0		
1100	100.0	125.0		0.0		
1100	100.0	129.0		103.00		
1100	100.0	120.0		200.00		
1100	100.0	120.0		200.0		
1100	100.0	10.0		220.0		
1100	100.0	110.0		240.0		
1100	100.0	313.00		313.00		
1100	100.0	90.0		210.0		
1100	100.0	115.0		215.0		
1100	100.0	19.0		170.0		
1200	100.0	95.0		192.00		
1200	100.0	205.00		205.00		
1200	100.0	101.0		210.0		
1200	100.0	199.0		210.0		

ACCESSION NUMBER 67594
LOT NUMBER 3

ORIGINAL CREEP AND RUPTURE DATA

TEMP. °F	STRESS PSI	DURA- TION HOURS	RIN RATE PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL. PER CENT	HARD- TEST
1300	75.0	192.00		11.0	420	
1300	75.0	204.00		8.0	420	

ACCESSION NUMBER 67014
LOT NUMBER 70

ORIGINAL CREEP AND RUPTURE DATA

TEMP. °F	STRESS PSI	DURA- TION HOURS	RIN RATE PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL. PER CENT	HARD- TEST
1200	100.0	70.0				62

ACCESSION NUMBER 67062
LOT NUMBER 20

CREEP AND RUPTURE STRENGTH

TEMP. °F	STRESS FOR RUPTURE IN TIMES INDICATED, 1000 PSI HOURS	STRESS FOR DESIGNATED CREEP RATE, 1000 PSI HOURS
1000	1000	100000
1100	1000	0.00001
1200	1000	0.0001
1250	95.3	0.001
1300	86.3	0.01

STRESS FOR RUPTURE IN
HOURS
STRESS FOR DESIGNATED
CREEP RATE, 1000 PSI
HOURS
PC/HOUR PC/HOUR PC/HOUR

ACCESSION NUMBER 67014
LOT NUMBER 70

ORIGINAL CREEP AND RUPTURE DATA

TEMP. °F	STRESS PSI	DURA- TION HOURS	RIN RATE PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL. PER CENT	HARD- TEST
1200	100.0	150.0				30

ACCESSION NUMBER 67062
LOT NUMBER 20

ORIGINAL CREEP AND RUPTURE DATA

TEMP. °F	STRESS PSI	DURA- TION HOURS	RIN RATE PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL. PER CENT	HARD- TEST
1100	130.0	16.00		0.0		
1100	110.0	165.00		6.0		
1100	110.0	231.00		6.0		
1100	110.0	137.00		7.0		
1100	110.0	98.00		7.0		
1100	110.0	118.00		7.0		
1100	110.0	170.00		7.0		
1100	110.0	190.00		7.0		
1100	110.0	232.00		7.0		
1100	110.0	27.00		7.0		
1100	110.0	61.00		7.0		
1100	110.0	94.00		7.0		
1100	110.0	136.00		7.0		
1100	110.0	178.00		7.0		
1100	110.0	220.00		7.0		
1100	110.0	262.00		7.0		
1100	110.0	294.00		7.0		
1100	110.0	336.00		7.0		
1100	110.0	378.00		7.0		
1100	110.0	420.00		7.0		
1100	110.0	462.00		7.0		
1100	110.0	504.00		7.0		
1100	110.0	546.00		7.0		
1100	110.0	588.00		7.0		
1100	110.0	630.00		7.0		
1100	110.0	672.00		7.0		
1100	110.0	714.00		7.0		
1100	110.0	756.00		7.0		
1100	110.0	798.00		7.0		
1100	110.0	840.00		7.0		
1100	110.0	882.00		7.0		
1100	110.0	924.00		7.0		
1100	110.0	966.00		7.0		
1100	110.0	1008.00		7.0		
1100	110.0	1050.00		7.0		
1100	110.0	1092.00		7.0		
1100	110.0	1134.00		7.0		
1100	110.0	1176.00		7.0		
1100	110.0	1218.00		7.0		
1100	110.0	1260.00		7.0		
1100	110.0	1302.00		7.0		
1100	110.0	1344.00		7.0		
1100	110.0	1386.00		7.0		
1100	110.0	1428.00		7.0		
1100	110.0	1470.00		7.0		
1100	110.0	1512.00		7.0		
1100	110.0	1554.00		7.0		
1100	110.0	1596.00		7.0		
1100	110.0	1638.00		7.0		
1100	110.0	1680.00		7.0		
1100	110.0	1722.00		7.0		
1100	110.0	1764.00		7.0		
1100	110.0	1806.00		7.0		
1100	110.0	1848.00		7.0		
1100	110.0	1890.00		7.0		
1100	110.0	1932.00		7.0		
1100	110.0	1974.00		7.0		
1100	110.0	2016.00		7.0		
1100	110.0	2058.00		7.0		
1100	110.0	2100.00		7.0		
1100	110.0	2142.00		7.0		
1100	110.0	2184.00		7.0		
1100	110.0	2226.00		7.0		
1100	110.0	2268.00		7.0		
1100	110.0	2310.00		7.0		
1100	110.0	2352.00		7.0		
1100	110.0	2394.00		7.0		
1100	110.0	2436.00		7.0		
1100	110.0	2478.00		7.0		
1100	110.0	2520.00		7.0		
1100	110.0	2562.00		7.0		
1100	110.0	2604.00		7.0		
1100	110.0	2646.00		7.0		
1100	110.0	2688.00		7.0		
1100	110.0	2730.00		7.0		
1100	110.0	2772.00		7.0		
1100	110.0	2814.00		7.0		
1100	110.0	2856.00		7.0		
1100	110.0	2898.00		7.0		
1100	110.0	2940.00		7.0		
1100	110.0	2982.00		7.0		
1100	110.0	3024.00		7.0		
1100	110.0	3066.00		7.0		
1100	110.0	3108.00		7.0		
1100	110.0	3150.00		7.0		
1100	110.0	3192.00		7.0		
1100	110.0	3234.00		7.0		
1100	110.0	3276.00		7.0		
1100	110.0	3318.00		7.0		
1100	110.0	3360.00		7.0		
1100	110.0	3402.00		7.0		
1100	110.0	3444.00		7.0		
1100	110.0	3486.00		7.0		
1100	110.0	3528.00		7.0		
1100	110.0	3570.00		7.0		
1100	110.0	3612.00		7.0		
1100	110.0	3654.00		7.0		
1100	110.0	3696.00		7.0		
1100	110.0	3738.00		7.0		
1100	110.0	3780.00		7.0		
1100	110.0	3822.00		7.0		
1100	110.0	3864.00		7.0		
1100	110.0	3906.00		7.0		
1100	110.0	3948.00		7.0		
1100	110.0	3990.00		7.0		
1100	110.0	4032.00		7.0		
1100	110.0	4074.00		7.0		
1100						

p. 4 of 5

ACCESSION NUMBER 67614
LOT NUMBER 88

ORIGINAL CREEP AND RUPTURE DATA

TEMP. °F	STRESS 1000 PSI	DURA- TION HOURS	MN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL PER CENT	HARD AFTER TEST
1300	75.0	56.18		11.2	24.6	43

ACCESSION NUMBER 67614
LOT NUMBER 90

ORIGINAL CREEP AND RUPTURE DATA

TEMP. °F	STRESS 1000 PSI	DURA- TION HOURS	MN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL PER CENT	HARD AFTER TEST
1300	75.0	67.68		11.2	22.3	46

ACCESSION NUMBER 67614
LOT NUMBER 83

ORIGINAL CREEP AND RUPTURE DATA

TEMP. °F	STRESS 1000 PSI	DURA- TION HOURS	MN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL PER CENT	HARD AFTER TEST
1300	75.0	118.38		4.0	20.3	44

ACCESSION NUMBER 67614
LOT NUMBER 91

ORIGINAL CREEP AND RUPTURE DATA

TEMP. °F	STRESS 1000 PSI	DURA- TION HOURS	MN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL PER CENT	HARD AFTER TEST
1300	75.0	87.28		19.5	22.7	43

ACCESSION NUMBER 67614
LOT NUMBER 84

ORIGINAL CREEP AND RUPTURE DATA

TEMP. °F	STRESS 1000 PSI	DURA- TION HOURS	MN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL PER CENT	HARD AFTER TEST
1300	75.0	133.88		10.5	24.3	43

ACCESSION NUMBER 67614
LOT NUMBER 90

ORIGINAL CREEP AND RUPTURE DATA

TEMP. °F	STRESS 1000 PSI	DURA- TION HOURS	MN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL PER CENT	HARD AFTER TEST
1300	75.0	.98		7.0	14.2	40
1300	75.0	188.58				41

ACCESSION NUMBER 67614
LOT NUMBER 85

ORIGINAL CREEP AND RUPTURE DATA

TEMP. °F	STRESS 1000 PSI	DURA- TION HOURS	MN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL PER CENT	HARD AFTER TEST
1300	75.0	188.78		17.0	10.1	43

ACCESSION NUMBER 67614
LOT NUMBER 113

ORIGINAL CREEP AND RUPTURE DATA

TEMP. °F	STRESS 1000 PSI	DURA- TION HOURS	MN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL PER CENT	HARD AFTER TEST
1300	75.0	117.4				41

ACCESSION NUMBER 67614
LOT NUMBER 88

ORIGINAL CREEP AND RUPTURE DATA

TEMP. °F	STRESS 1000 PSI	DURA- TION HOURS	MN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL PER CENT	HARD AFTER TEST
1300	75.0	30.88		37.0	93.7	48

ACCESSION NUMBER 67657
LOT NUMBER 9

ORIGINAL CREEP AND RUPTURE DATA

TEMP. °F	STRESS 1000 PSI	DURA- TION HOURS	MN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL PER CENT	HARD AFTER TEST
1300	75.0	65.08			10.8	

ACCESSION NUMBER 67614
LOT NUMBER 86

ORIGINAL CREEP AND RUPTURE DATA

TEMP. °F	STRESS 1000 PSI	DURA- TION HOURS	MN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL PER CENT	HARD AFTER TEST
1300	75.0	26.48		17.0	39.2	43

ACCESSION NUMBER 67657
LOT NUMBER 13

ORIGINAL CREEP AND RUPTURE DATA

TEMP. °F	STRESS 1000 PSI	DURA- TION HOURS	MN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL PER CENT	HARD AFTER TEST
1300	75.0	36.78			19.1	

ACCESSION NUMBER 67657
LOT NUMBER 11

ORIGINAL CREEP AND RUPTURE DATA

TEMP. °F	STRESS 1000 PSI	DURA- TION HOURS	MN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL PER CENT	HARD AFTER TEST
1300	75.0	38.68			16.1	

properties
p. 5 of 5

Creep and rupture properties at elevated temperatures for Alloy 718
bars, forgings, and billets.

<u>Reference</u>	<u>Lot No.</u>	<u>Heat Treatment</u>
67596	2	1 hr/1750 F, 8 hr/1325 F, 10 hr/1150 F
67596	3	1 hr/1800 F, 8 hr/1325 F, 8 hr/1150 F
67602	20	1 hr/1750 F, 8 hr/1325 F, 8 hr/1150 F
67602	21	1 hr/1750 F, 8 hr/1325 F
67614	78	1 hr/1700 F, 8 hr/1325 F, 18 hr/1150 F
67614	79	1 hr/1700 F, 8 hr/1325 F, 18 hr/1150 F
67614	80	1 hr/1700 F, 8 hr/1325 F, 18 hr/1150 F
67614	81	1 hr/1700 F, 8 hr/1325 F, 18 hr/1150 F
67614	82	1 hr/1750 F, 8 hr/1325 F, 18 hr/1150 F
67614	83	1 hr/1750 F, 8 hr/1325 F, 18 hr/1150 F
67614	84	1 hr/1750 F, 8 hr/1325 F, 18 hr/1150 F
67614	85	1 hr/1750 F, 8 hr/1325 F, 18 hr/1150 F
67614	88	1 hr/1750 F, 8 hr/1325 F, 18 hr/1150 F
67614	89	1 hr/1750 F, 8 hr/1325 F, 18 hr/1150 F
67614	90	1 hr/1750 F, 8 hr/1325 F, 18 hr/1150 F
67614	91	1 hr/1750 F, 8 hr/1325 F, 18 hr/1150 F
67614	99	1 hr/1750 F, 8 hr/1325 F, 10 hr/1150 F
67614	113	1 hr/1800 F, 10 hr/1400 F, 10 hr/1200 F
67657	9	1 hr/1750 F, 8 hr/1325 F, 8 hr/1150 F
67657	10	1 hr/1750 F, 8 hr/1325 F, 8 hr/1150 F
67657	11	1 hr/1750 F, 8 hr/1325 F, 8 hr/1150 F

DMIC

Alloy 718 Castings

Tensile Strength

.2% Yield Strength

See Page IV-71 For Heat Treatment Conditions

Defense Metals Information Center • Battelle Memorial Institute • Columbus, Ohio 43201

data
sheet

Spec Number: 1000-1

IV-70

Steel or Alloy: Mangan 71B

Extrusion

Condition: Annealed

Source: Battelle Memorial Institute

Tensile Strength

.2% Yield Strength

See Page IV-71 For Heat Treatment Conditions

data sheet

Date of May 1969

Report No. 1000

Series 1000

Volume 1

Issue No. 1

Page No. 1

ACCESSION NUMBER 63610 LOT NUMBER 1							ACCESSION NUMBER 67613 LOT NUMBER 29						
SHORT-TIME TENSILE PROPERTIES													
TEMP °F	0.02 PC 1000 PSI	0.2 PC 1000 PSI	TENSILE STRENGTH 1000 PSI	ELONG. PER CENT	0.0. PER CENT	TEST #10	TEMP °F	0.02 PC 1000 PSI	0.2 PC 1000 PSI	TENSILE STRENGTH 1000 PSI	ELONG. PER CENT	0.0. PER CENT	TEST #10
70			73.2	115.2	17.4	29.4				123.0	144.2	16.0	
75			82.4	122.0	16.0	30.6							
70			89.7	120.0	16.0	31.2							
ACCESSION NUMBER 63610 LOT NUMBER 2							ACCESSION NUMBER 67613 LOT NUMBER 30						
SHORT-TIME TENSILE PROPERTIES													
TEMP °F	0.02 PC 1000 PSI	0.2 PC 1000 PSI	TENSILE STRENGTH 1000 PSI	ELONG. PER CENT	0.0. PER CENT	TEST #10	TEMP °F	0.02 PC 1000 PSI	0.2 PC 1000 PSI	TENSILE STRENGTH 1000 PSI	ELONG. PER CENT	0.0. PER CENT	TEST #10
70			49.8	91.2	35.0	35.4				110.2	141.4	16.2	29.6
75			49.8	91.6	25.0	29.7							
70			41.3	82.0	35.0	34.3							
ACCESSION NUMBER 63610 LOT NUMBER 3							ACCESSION NUMBER 67613 LOT NUMBER 31						
SHORT-TIME TENSILE PROPERTIES													
TEMP °F	0.02 PC 1000 PSI	0.2 PC 1000 PSI	TENSILE STRENGTH 1000 PSI	ELONG. PER CENT	0.0. PER CENT	TEST #10	TEMP °F	0.02 PC 1000 PSI	0.2 PC 1000 PSI	TENSILE STRENGTH 1000 PSI	ELONG. PER CENT	0.0. PER CENT	TEST #10
70			82.1	115.2	20.0	23.0				100.3	140.0	15.0	21.4
75			86.4	122.2	13.0	22.3							
70			86.4	117.2	12.0	19.9							
1000			76.0	104.4	21.0	30.6							
1000			75.0	100.2	22.0	34.5							
1000			78.0	106.0	21.0	33.2							
1200			76.4	99.0	17.0	33.2							
1200			77.4	103.0	17.0	31.0							
1200			80.4	104.0	19.0	31.0							
1400			68.4	94.0	18.0	31.0							
1400			68.4	94.0	18.0	16.7							
1400			77.6	97.6	12.0	33.8							
1400			81.6	104.2	16.0	26.5							
ACCESSION NUMBER 63610 LOT NUMBER 4							ACCESSION NUMBER 67613 LOT NUMBER 30						
SHORT-TIME TENSILE PROPERTIES													
TEMP °F	0.02 PC 1000 PSI	0.2 PC 1000 PSI	TENSILE STRENGTH 1000 PSI	ELONG. PER CENT	0.0. PER CENT	TEST #10	TEMP °F	0.02 PC 1000 PSI	0.2 PC 1000 PSI	TENSILE STRENGTH 1000 PSI	ELONG. PER CENT	0.0. PER CENT	TEST #10
70			82.1	115.2	20.0	23.0				97.3	134.0	11.0	13.0
75			86.4	122.2	13.0	22.3							
70			86.4	117.2	12.0	19.9							
-423			125.2	196.2	3.0	7.9							
-423			127.6	199.6	6.0	12.0							
-388			122.2	195.2	6.0	6.5							
-388			119.2	194.2	6.0	6.0							
-300			122.2	192.2	6.0	6.0							
-319			127.2	197.2	7.0	7.6							
-314			126.2	199.2	6.0	6.0							
-37			120.4	193.4	6.0	6.0							
-37			127.2	197.2	6.0	6.0							
-37			99.2	119.2	10.0	10.0							
-37			119.2	189.6	7.0	7.0							
ACCESSION NUMBER 63610 LOT NUMBER 14							ACCESSION NUMBER 67613 LOT NUMBER 30						
SHORT-TIME TENSILE PROPERTIES													
TEMP °F	0.02 PC 1000 PSI	0.2 PC 1000 PSI	TENSILE STRENGTH 1000 PSI	ELONG. PER CENT	0.0. PER CENT	TEST #10	TEMP °F	0.02 PC 1000 PSI	0.2 PC 1000 PSI	TENSILE STRENGTH 1000 PSI	ELONG. PER CENT	0.0. PER CENT	TEST #10
70			121.2	187.2	13.0	13.0				100.0	140.0	10.0	10.0

Test results are expressed in terms of average, mean, and standard deviation.

See also Table 10.

Reference: See Table 10.

Specimen Preparation: See Table 10.

Test Procedure: See Table 10.

Temperature: See Table 10.

Time: See Table 10.

Strain Rate: See Table 10.

Specimen Size: See Table 10.

Specimen Condition: See Table 10.

Specimen Type: See Table 10.

Specimen Preparation: See Table 10.

Test Procedure: See Table 10.

Temperature: See Table 10.

Time: See Table 10.

Strain Rate: See Table 10.

Specimen Size: See Table 10.

Specimen Condition: See Table 10.

Specimen Type: See Table 10.

Specimen Preparation: See Table 10.

Test Procedure: See Table 10.

Temperature: See Table 10.

Time: See Table 10.

Strain Rate: See Table 10.

Specimen Size: See Table 10.

Specimen Condition: See Table 10.

Specimen Type: See Table 10.

Specimen Preparation: See Table 10.

Test Procedure: See Table 10.

Temperature: See Table 10.

Time: See Table 10.

Strain Rate: See Table 10.

Specimen Size: See Table 10.

Specimen Condition: See Table 10.

Specimen Type: See Table 10.

Specimen Preparation: See Table 10.

Test Procedure: See Table 10.

Temperature: See Table 10.

Time: See Table 10.

Strain Rate: See Table 10.

Specimen Size: See Table 10.

Specimen Condition: See Table 10.

Specimen Type: See Table 10.

Specimen Preparation: See Table 10.

Test Procedure: See Table 10.

Temperature: See Table 10.

Time: See Table 10.

Strain Rate: See Table 10.

Specimen Size: See Table 10.

Specimen Condition: See Table 10.

Specimen Type: See Table 10.

Specimen Preparation: See Table 10.

Test Procedure: See Table 10.

Temperature: See Table 10.

Time: See Table 10.

Strain Rate: See Table 10.

Specimen Size: See Table 10.

Specimen Condition: See Table 10.

Specimen Type: See Table 10.

Specimen Preparation: See Table 10.

Test Procedure: See Table 10.

Temperature: See Table 10.

Time: See Table 10.

Strain Rate: See Table 10.

Specimen Size: See Table 10.

Specimen Condition: See Table 10.

Specimen Type: See Table 10.

Specimen Preparation: See Table 10.

Test Procedure: See Table 10.

Temperature: See Table 10.

Time: See Table 10.

Strain Rate: See Table 10.

Specimen Size: See Table 10.

Specimen Condition: See Table 10.

Specimen Type: See Table 10.

Specimen Preparation: See Table 10.

Test Procedure: See Table 10.

Temperature: See Table 10.

Time: See Table 10.

Strain Rate: See Table 10.

Specimen Size: See Table 10.

Specimen Condition: See Table 10.

Specimen Type: See Table 10.

Specimen Preparation: See Table 10.

Test Procedure: See Table 10.

Temperature: See Table 10.

Time: See Table 10.

Strain Rate: See Table 10.

Specimen Size: See Table 10.

Specimen Condition: See Table 10.

Specimen Type: See Table 10.

Specimen Preparation: See Table 10.

Test Procedure: See Table 10.

Temperature: See Table 10.

Time: See Table 10.

Strain Rate: See Table 10.

Specimen Size: See Table 10.

Specimen Condition: See Table 10.

Specimen Type: See Table 10.

Specimen Preparation: See Table 10.

Test Procedure: See Table 10.

Temperature: See Table 10.

Time: See Table 10.

Strain Rate: See Table 10.

Room-temperature compression data for one heat of cast Alloy 718
are presented below.

<u>Condition</u>	<u>0.2% Offset Compressive Yield Strength, ksi</u>	<u>Compressive Ultimate Strength, ksi^a</u>	E_c , 10^6 psi
Solution Treated	350	Not detected	6.3
Solution Treated	413	3800	5.8
Aged	840	3660	6.4
Aged	871	3210	6.8

Heat 65-506

Solution Treated: 1800 F/2 hrs/Air Cool

Aged: 1325 F/8 hrs/Furnace Cool to 1150 F-hold 8 hrs-Air Cool

^aBased upon load at failure and original cross sectional area.
All failures were ductile shear type.

Ref: 63618

DMIC

Cryogenic, room, and elevated temperature charpy impact data for one heat of Alloy 718 are presented below:

<u>Condition</u>	<u>Test Temp., F</u>	<u>Impact Strength, ft-lb</u>
Aged	-40	10.0
Aged	-40	13.2
Aged	-40	12.6
Aged	-40	11.2
Aged	R.T.	12.7
Aged	R.T.	13.7
Aged	R.T.	15.7
Aged	R.T.	13.6
Aged	1200	18.6
Aged	1200	16.8
Aged	1200	19.8
Aged	1200	18.5

Heat 65-506

Solution Treated: 1800 F/2 hrs, A.C.

Aged: 1325 F/8 hrs, Furnace cooled to 1150 F, hold
for 8 hrs., A.C.

Ref. 63618

Cryogenic, room, and elevated temperature fracture-toughness data for one heat of cast Alloy 718 are presented below. Charpy impact test specimens were pre-cracked in bending fatigue to an average depth of 0.2 inches at the root of the notch following heat treatment:

<u>Condition</u>	<u>Test Temp., F</u>	<u>Energy to Fracture, ft - lb</u>	<u>G, in-lb/in²</u>
Aged	-40	6.6	733
Aged	-40	6.5	666
Aged	-40	6.8	752
Aged	-40	6.5	709
Aged	R.T.	8.0	840
Aged	R.T.	7.8	828
Aged	R.T.	5.7	640
Aged	R.T.	5.8	595
Aged	1200	10.7	1182
Aged	1200	12.7	1268
Aged	1200	9.3	1046
Aged	1200	10.6	1173

Heat 65-506

Solution Treated: 1800 F/2 hrs/A.C.

Aged: 1325 F/8 hrs/furnace cooled to 1150 F -- held for 8 hrs/A.C.

Ref: 63618

da

DYNIC
Metals Division

Thermal fatigue data for one heat of cast Alloy 718 are presented below.

Condition	Temp. Cycle - F ^a	Cycles to Failure	Heating Compressive Stress. ksi	Cooling Tensile Stress. ksi
Aged	300-1400	*	920	762
Aged	300-1400	771	788	920
Aged	300-1400	387	866	893
Aged	300-1200	*	599	827
Aged	300-1200	*	1100	368

* Test discontinued after 1000 cycles without failure.

Heat 65-506

Solution Treated: 1800 F/2 hrs/A.C.

Aged: 1325 F/8 hrs/Furnace cooled to 1150 F -- held for 8 hrs/A.C.

^a Heating time 0.5 minutes; cooling time, 2.5 minutes.

Ref: 63618

Base Metal: Nickel

IV-76

data sheet

Metal or Alloy: Alloy 718

Form: Cylinders

Condition: Annealed

Alloy Name: Creep and rupture properties

ACCESSION NUMBER 63618

LOT NUMBER 3

ORIGINAL CREEP AND RUPTURE DATA

TEMP. F	STRESS 1000 PSI	DURA- TION HOURS	MJN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL RA PER CENT	HARD AFTER TEST
1200	68.0	67.6R	.0018		4.0	4.0
1300	72.5	9.3R	.105		4.0	3.2
1300	60.0	109.6R	.01		7.0	6.3

ACCESSION NUMBER 63618

LOT NUMBER 4

ORIGINAL CREEP AND RUPTURE DATA

TEMP. F	STRESS 1000 PSI	DURA- TION HOURS	MJN RATE PER CENT PER HOUR	TOTAL CREEP PER CENT	RUPTURE EL RA PER CENT	HARD AFTER TEST
1300	72.5	9.8R	.054		1.0	3.2

<u>Reference</u>	<u>Loc.</u>	<u>Heat Treatment</u>
63618	3	2 hr/1800 F, 8 hr/1325 F, 8 hr/1150 F
63618	4	2 hr/1900 F, 8 hr/1325 F, 5 hr/1150 F

V. APPENDIX

Specifications
Chemical Composition
References
List of Symbols
Data Basis
Constant-Life Diagrams (fatigue)

Specifications

As was indicated in the sections covering the metallurgy and heat treatment of Alloy 718, both the composition and the heat treatment of this alloy tend to differ according to the intended application. It is for this reason that the applicable specifications can usually be identified as pertaining to creep-rupture or short-time applications. The "creep-rupture" specifications are usually preferred for jet-engine applications, while the "short-time" specifications cover material for pressure vessels and for applications involving relatively short exposures at elevated temperatures.

Alloy 718 is covered by eight Aerospace Material Specifications, which are listed below. In addition, it is covered by a number of proprietary specifications, some of which are included in the table of chemical compositions on the following page.

Aerospace Material Specifications for Alloy 718

Specification	Type of Product	Application
AMS 5383	Investment Castings	Creep-rupture
AMS 5589	Tubing	Creep-rupture
AMS 5590	Tubing	Short-time
AMS 5596	Sheet, Strip, Plate	Creep-rupture
AMS 5597	Sheet, Strip, Plate	Short-time
AMS 5662, 5663	Bars, forgings	Creep-rupture
AMS 5664	Bars, forgings	Short-time

Specifications

CHEMICAL COMPOSITION OF ALLOY 718 ACCORDING TO VARIOUS SPECIFICATIONS

Specification Identification	Company	Amount Specified(a), percent								
		Cb + Ta	Ti	Al	B	C (max)	Si (max)	Mn (max)	S (max)	Cu (max)
AMS 5596A	SAE	5.00-5.50	0.65-1.15	0.40-0.80	0.002-0.006	0.03-0.10	0.35	0.35	0.015	0.10
AMS 5597	SAE	4.75-5.50	0.65-1.15	0.20-0.80	0.006 max	0.08 max	0.35	0.35	0.015	0.10
AMS 5663	SAE	4.75-5.50	0.65-1.15	0.20-0.80	0.006 max	0.08 max	0.35	0.35	0.015	0.10
AMS 5664	SAE	4.75-5.50	0.65-1.15	0.20-0.80	0.006 max	0.08 max	0.35	0.35	0.015	0.10
AGC-44152	Aerojet-General	4.75-5.5	0.65-1.40	0.10-0.80	0.001-0.010	0.10 max	0.45	0.45	0.015	0.30
EMS 580P	AIResearch Manufacturing Company	4.75-5.50	0.7-1.4	0.2-0.7	0.006 max	0.08 max	0.45	0.40	0.015	0.30
EMS 581D	AIResearch Manufacturing Company	4.75-5.50	0.7-1.4	0.2-0.8	0.006 max	0.08 max	0.45	0.40	0.015	0.30
B50T69-S6	General Elec- tric Company, Large Jet Engine Department	4.75-5.50	0.70-1.40	0.20-0.80	0.002-0.010	0.10 max	0.45	0.35	0.03	0.75
C50T79(S1)	General Elec- tric Company, Large Jet Engine Department	5.00-5.50	0.65-1.15	0.40-0.80	0.002-0.010	0.10 max	0.40	0.35	0.03	--
R80170-101	North American Aviation- Rocketdyne	5.00-5.50	0.85-1.15	0.40-0.70	0.006 max	0.06 max	0.35	0.35	0.015	0.30
R80170-038"E"	North American Aviation- Rocketdyne	4.75-5.50	0.70-1.40	0.20-0.80	0.006	0.10 max	0.45	0.40	0.015	0.30
R80170-039	North American Aviation- Rocketdyne	4.75-5.50	0.65-1.15	0.35-0.85	0.006 max	0.03-0.10	0.45	0.40	0.015	0.15
PWA 1009-C	Pratt and Whitney Aircraft	5.00-5.50	0.65-1.15	0.40-0.80	0.006 max	0.03-0.10	0.35	0.35	0.015	0.10
9-222(A)	Solar	4.75-5.50	0.70-1.2	0.20-0.80	0.001-0.007	0.03-0.10	0.45	0.35	0.015	0.30
9-221(A)	Solar	4.75-5.50	0.70-1.2	0.20-0.80	0.001-0.007	0.03-0.10	0.45	0.35	0.015	0.30

(a) In addition to the elements shown in the table, all specifications call for the following:
Co, 1.00 max; Ni + Co, 50.00-55.00; Cr, 17.00-21.00; Mo, 2.80-3.30; Fe, balance.
When specified, P is 0.015 maximum. Ta is listed in R80170-101 as 0.50 max and in B50T69-S6 as 1.00 max.

Chemical Compositions for Data Sheets in Section IV

p. 1 of 4

Reference	Lot	Chemical Composition													
		Ni	Co	Cr	Mo	FE *	C	H	Ti	Al	Cr				
50031	1					(Composition not reported.)									
51792	1														
	2														
	3														
	4														
	5														
55290	1	52.29		18.80	3.12	18.84	.04		.85	.35	5.15				
61323	1	52.00	.06	18.68	3.07	19.16	.04	.002	1.01	.33	5.19				
	2	52.00	.06	18.68	3.07	19.16	.04	.002	1.01	.33	5.19				
	3	52.00	.06	18.68	3.07	19.16	.04	.002	1.01	.33	5.19				
63618	1														
	2														
	3														
	4														
63649	1	BAL.		18.59	3.07	18.95	.04	.003	.81	.27					
63742	1														
63743	1	52.43		19.41	3.05		.08	.007	.91	.63					
65177	6	53.36		18.92	3.12	17.34	.05		.98	.34	5.23				
	7	53.36		18.92	3.12	17.34	.05		.98	.34	5.23				
	8	53.45		17.73	3.22	18.96	.05		.64	.45	4.88				
	9	53.45		17.73	3.22	18.96	.05		.64	.45	4.88				
	11	52.29		18.80	3.12	18.84	.04		.85	.35	5.15				
	13	52.29		18.80	3.12	18.84	.04		.85	.35	5.15				
	14	52.16		19.24	3.10	18.44	.03		.84	.43	5.16				
	15	52.16		19.24	3.10	18.44	.03		.84	.43	5.16				
	16	52.16		19.24	3.10	18.44	.03		.84	.43	5.16				
67395	11	52.00		19.00	3.00		.08		.90	.60					
	12	52.00		19.00	3.00		.08		.90	.60					
67396	1	52.43	.11	18.78	3.00		.03	.003	1.06	.60	5.25				
	2	52.43	.11	18.78	3.00		.03	.003	1.06	.60	5.25				
	3	52.43	.11	18.78	3.00		.03	.003	1.06	.60	5.25				
	4	52.43	.11	18.78	3.00		.03	.003	1.06	.60	5.25				

* balance, if not reported.

p. 2 of 4

Reference	Lot	Chemical Composition									
		Ni	CO	CR	MO	FE*	C	S	TI	AL	CB
67596	5	52.43	.11	18.78	3.00		.03	.003	1.06	.60	5.25
	6	52.43	.11	18.78	3.00		.03	.003	1.06	.60	5.25
	7	52.43	.11	18.78	3.00		.03	.003	1.06	.60	5.25
	8	52.35	.07	19.46	3.01		.036	.004	.99	.43	5.30
	9	52.35	.07	19.46	3.01		.036	.004	.99	.43	5.30
67602	20	53.23	.55	18.75	2.99		.07	.001	.94	.64	
	21	54.61		18.24	2.81	16.43	.06		.77	.49	
	22	53.20		18.00	3.20		.09	.004	.83	.56	
67609	39	52.10		19.89	2.97		.06	.006	.81	.60	5.24
	40	52.00		19.80	3.00		.08	.005	.83	.55	5.20
	41	51.70		19.80	3.00		.07	.004	.80	.71	5.20
	42	50.45		20.00	2.92		.09	.005	.82	.57	4.77
	24	51.30		19.70	3.40		.05	.006	1.14	.46	5.60
67613	25	51.70		20.30	3.10		.08	.004	.85	.74	4.88
	26	53.40		19.00	3.36		.05	.003	1.20	.48	4.91
	27	54.00		18.85	3.23		.04		1.11	.52	5.27
	28	52.30		18.70	3.28		.05	.002	1.10	.40	4.96
	29	54.52		18.20	2.95		.05	.006	.85	.68	5.58
	30	54.20		18.60	2.80		.02	.006	1.07	.48	5.03
	31	51.70		19.80	2.93		.06	.003	.69	.56	5.15
	32	51.70		18.30	3.00		.03	.004	.70	.48	5.05
	33	55.00		18.70	3.25		.06	.006	.93	.40	5.27
	34	53.60		18.80	3.14		.06		.89	.55	4.76
	35	53.30		18.50	3.12		.08		.96	.50	4.98
	36	54.40		18.10	3.32		.06		.95	.64	5.08
	37	53.20		18.40	2.40		.07		.73	.53	4.72
	38	52.80		19.00	3.10		.03		.60	.37	4.50
	39	51.70		18.40	3.70		.04		.43	.58	5.05
67614	78	52.20	.10	18.80	3.00		.033	.004	.90	.50	5.25
	79	52.00	.10	18.70	3.07		.038	.004	.93	.46	5.08
	80	52.40	.42	19.00	3.02		.063	.004	.98	.44	5.20
	81	52.40	.42	19.00	3.02		.043	.004	.98	.44	

* Balance, if not reported.

p. 3 of 4

Reference	Lot	Chemical Composition									
		Ni	Co	Cu	Mo	Fe*	C	S	Ti	Al	Cr
67614	82	52.20	.10	18.80	3.00		.033	.004	.90	.50	5.25
	83	52.20	.10	18.80	3.00		.033	.004	.90	.50	
	84	52.20	.10	18.80	3.00		.033	.004	.90	.50	
	85	52.00	.18	18.70	3.07		.038	.004	.93	.46	5.04
	86	51.80	.10	18.70	3.00		.033	.003	.93	.47	5.20
	87	51.80	.10	18.50	2.94		.048	.005	1.00	.54	5.12
	88	51.80	.10	18.50	2.94		.048	.005	1.00	.54	5.12
	89	51.80	.10	18.50	2.94		.048	.005	1.00	.54	5.12
	90	52.00	.54	19.00	3.00		.043	.015	1.00	.48	5.20
	91	52.40	.42	19.00	3.02		.043	.004	.94	.44	5.20
	92	52.40	.20	18.50	3.06		.043	.003	.94	.45	5.20
	93	52.40	.20	18.50	3.06		.043	.003	.94	.45	5.20
	94	52.40	.20	18.50	3.06		.043	.003	.94	.45	5.20
	95	52.40	.20	18.50	3.06		.043	.003	.94	.45	5.20
	96	52.40	.20	18.50	3.06		.043	.003	.94	.45	5.20
	97	52.40	.20	18.50	3.06		.043	.003	.94	.45	5.20
	98	52.40	.20	18.50	3.06		.043	.003	.94	.45	5.20
	99	52.40	.20	18.50	3.06		.043	.003	.94	.45	5.20
	100	51.80	.10	18.50	2.94		.048	.005	1.00	.54	5.12
	101	52.40	.42	19.00	3.02		.043	.004	.98	.44	5.20
	102	52.40	.42	19.00	3.02		.043	.004	.98	.44	5.20
	103	52.40	.42	19.00	3.02		.043	.004	.98	.44	5.20
	104	52.40	.20	18.50	3.06		.043	.003	.94	.45	5.20
	105	51.80	.10	18.70	3.00		.033	.003	.93	.47	5.20
	106	51.80	.10	18.70	3.000		.033	.003	.93	.47	5.20
	107	52.00	.54	19.00	3.00		.043	.005	1.00	.48	5.20
	108	52.00	.54	19.00	3.00		.043	.005	1.00	.48	5.20
	109	52.40	.42	19.00	3.02		.043	.004	.98	.44	5.20
	110	52.40	.20	18.50	3.06		.043	.003	.94	.45	5.20
	111	52.40	.20	18.50	3.06		.043	.003	.94	.45	5.20
	112	52.40	.20	18.50	3.04		.043	.003	.94	.45	5.20
	113	52.40	.42	19.00	3.02		.043	.004	.98	.44	5.20

* Balance, if not reported

Reference	Lot	Chemical Composition									
		Ni	CO	CR	MO	FE*	C	N	Tl	SL	CR
67657	9	52.07		19.33	3.03		.049	.004	.07	.60	
	10	52.34		19.15	3.01		.04	.004	.04	.47	
	11	52.11		19.31	2.98		.045	.004	.07	.61	
63673	1	54.08		18.97	2.91		.04		.00	.84	

* Balance, if not reported.

REFERENCES

Reference No.	Reference	Reference No.	Reference
A	Unpublished data under Air Force contract AF 33(657)15787	55049	Newcomer, R., "Effect of Various Annealing Cycles on Inconel 718 Microstructure", McDonnell Aircraft Corporation, St. Louis, Missouri, Report A470 (December 12, 1962), AF 33(657)-11215
B	Morris, B., McDonnell Aircraft Corporation, Report No. 513-241.02 (December 6, 1963)		
44973	Padian, W., "Inconel 718 Spot-Weld Design Allowables", North American Aviation, Inc., Los Angeles, California TFD-61-924 (September 29, 1961)	55050	Coffey, F. J., "Evaluation of Brazing Alloys for the Fabrication of Inconel 718 Honeycomb Sandwich Panels", McDonnell Aircraft Corporation, St. Louis, Missouri, Report A469 (July 12, 1963), AF 33(657)-11215
49184	"Evaluation of Welds in Inconel 718 & René 41 At Room Temperature, -100 F and -320 F", AiResearch Manufacturing Company, Los Angeles, California	55127	Padian, W. D., Robelotto, R. P., "Resistance Welding of Inconel 718 Nickel Base Alloy", Welding Journal Volume 43, No. 2, (February, 1964), pp 49-s - 56-s.
49649	"Inert Gas Tungsten Arc Welding of Inconel Alloy 718 with René 41 Filler Metal", International Nickel Company, Huntington Alloy Products, Huntington, W. Va. (November 28, 1962)	55290	Christian, J. L., "Physical and Mechanical Properties of Pressure Vessel Material for Application in a Cryogenic Environment", General Dynamics Corporation, Astronautics, San Diego, California, Report No. GD/A 63-0818-2, 3rd Quarterly Progress Report, USAF, (February 15, 1964), AF 33(657)-11289, Phase II
50031	"Lescalloy 718 VAC Arc - Property Data", Latrobe, Pennsylvania, Metallurgical Report (August, 1962)		
50206	Coffey, F. J., "Initial Evaluation of Brazeability of Inconel 718 Nickel Chromium Alloy", McDonnell Aircraft Corporation, St. Louis, Missouri, Report No. 9337 (January 10, 1963), AF 33(657)-7749	57147	Avery, C. H., Turley, R. V., "Chloride Stress Corrosion Susceptibility of High Strength Stainless Steel Titanium Alloy and Superalloy Sheet", Douglas Aircraft Company, Inc., Long Beach, California, ML-TDR-64-44, Volume I (March, 1964), ASD, FAA & NASA, AF 33(657)-8543
51792	Raring, R. H., Freeman, J. W., Schultz, J. W., Voorhees, H. R., "Progress Report of the NASA Special Committee on Materials Research for Supersonic Transports", NASA & University of Michigan, Ann Arbor, Michigan, NASA TN D-1798 (May 1963)	57516	Evans, R. M., "The Welding and Brazing of Alloy 718", Battelle Memorial Institute, Columbus, Ohio, DMIC Report 204 (June 1, 1964)
53427	"Huntington Alloys", The International Nickel Company, Inc., Huntington, West Virginia (1963)	58137	Lage, A. P., "Pressure Vessel Fabrication", Menasco Manufacturing Company, Burbank, California, Paper presented at SAE Aerospace Manufacturing Forum, Los Angeles, California (October 5, 1964)
53601	Schmidt, E. H., "Correlation of Experimental Data For Fabrication of Inconel 718", Rocketdyne, A Division of North American Aviation, Inc., Canoga Park, California, Report No. RD 62-10 (July 6, 1962)	58334	Beeson, P. A., Lobb, A. E., "Welding Characteristics", Boeing-North American, Los Angeles, California, ML TDR 64-237 (July, 1964), AF Mat. Lab., AF 33(657)-11461
54026	Coffey, F. J., "Shear Strength of Brazed Inconel 718", McDonnell Aircraft Corporation, St. Louis, Missouri, Report No. A252, (January 3, 1963), AF 3-(657)-11215	58539	Inouye, F. T., "Fatigue Properties of Inconel 718 and Tungsten Inert Gas Weldments", Aerojet-General Corporation Sacramento, California, Report No. DVR 64-305, (June 2, 1964), Progress Report, AD 448 564
54895	Fabre, B., "Certification of Electron Beam Weld Process for Inconel 718", Arite Products, Division of the Electrada Corporation, Los Angeles, California, Report No. W6426 (December 2, 1963)	59644	Lemaez, R., "Hot N ₂ O ₄ Inconel 718 Compatibility Study", Aerojet-General Corporation, Sacramento, California, Report No. 64-365, (July 15, 1964), Final Report

Reference No.	Reference	Reference No.	Reference
61323	Cullen, T. M., Freeman, J. W., "The Mechanical Properties of Inconel 718 Sheet Alloy at 800 F, 1000 F, and 1200 F", University of Michigan, Ann Arbor, Michigan, CR-268, (July, 1965), Contractor Report, NASA	62548	Olofson, C. T., Gurkis, J. A., Boulger, F. W., "Machining and Grinding of Nickel- and Cobalt-Base Alloys", Battelle Memorial Institute, Columbus, Ohio, Technical Memorandum, NASA-TM-X-53446, U. S. Army Missile Command, DA-01-021-AMC-11651 (Z)
61368	Wagner, H. J., Hall, A. M., "Physical Metallurgy of Alloy 718", Battelle Memorial Institute, Columbus, Ohio, DMIC Report 217, (June 1, 1965), DOD, AF 33(615)-1121	62549	Keith, R. E., Monroe, R. E., Martin, D. C., "Adhesive Bonding of Nickel and Nickel-Base Alloys", Battelle Memorial Institute, Columbus, Ohio, Technical Memorandum, NASA-TM-S-53428, U. S. Army Missile Command, DA-01-021-AMC-11651 (Z)
61646	Lambase, J. M., "Inco 718 Parent Metal and Weld Joint Design Allowables", North American Aviation, Inc., Los Angeles, California, NAA Report No: TFD 60-915, (December 2, 1960)	62551	Strohecker, D. E., Byrer, T. G., Gerds, A. F., Gehrke, J. H., Boulger, F. W., "Deformation Processing of Nickel-Base and Cobalt-Base Alloys", Battelle Memorial Institute, Columbus, Ohio, Technical Memorandum, U. S. Army Missile Command, DA-01-021-AMC-11651 (Z)
61919	West, J., "Inconel 718 Evaluation for M-1 Turbine Manifold", Aerojet-General Corporation, Azusa, California, Report No. 63-220 (March 14, 1963), Progress Report	62553	Kura, J. G., Barth, V. D., Safranek, W. H., Hall, E. H., McCurdy, H., McIntire, H. O., "The Making of Nickel and Nickel-Alloy Shapes by Casting, Powder Metallurgy, Electro-forming, Chemical Vapor Deposition, and Metal Spraying", Battelle Memorial Institute, Columbus, Ohio, Technical Memorandum, U. S. Army Missile Command, DA-01-021-AMC-11651 (Z)
61947	Morris, G., "Evaluation of Inconel 718, Age Hardenable Nickel-Chromium Alloy", McDonnell Aircraft Corporation, St. Louis, Missouri, Report No. 513-241.02 (December 6, 1963), Final Report	62807	Slunder, C. J., Hall, A. M., "Thermal and Mechanical Treatments for Nickel and Selected Nickel-Base Alloys and Their Effect on Mechanical Properties", Battelle Memorial Institute, Columbus, Ohio, Technical Memorandum, U. S. Army Missile Command, DA-01-021-AMC-11651 (Z)
61996	Kiefer, T. F., Keys, R. D., Schwartzberg, P. R., "Determination of Low-Temperature Fatigue Properties of Structural Metal Alloys", Martin Company, Denver, Colorado, CR-65-70 (October, 1965), Final Report, NASA NAS8-11300	63618	Heyer, B. A., Marlatt, J. W., Avery, H. S., "Manufacturing Process Development for Superalloy Cast Parts", American Brake Shoe Company, Mahwah, New Jersey, Interim Engineering Progress Report No. IR-8-297 (2) (December 31, 1965), AF Mat. Lab., AF 33(615)-2797
62082	Eash, D. T., "A Cryostat for Izod Impact Testing", University of California, Los Alamos, New Mexico, Paper No. G-1, for AEC, presented at Cryogenic Engineering Conference held at Rice University, Houston, Texas (August 25, 1965)	63646	Redlinger, R. W., Rishavy, T. E., "Process Development for Precision Radial Forging Integral Turbine Wheels", IRW Inc., Cleveland, Ohio, Interim Technical Progress Report, No. 2 (February 28, 1966), AF 33 (615)-2171
62422	McCulloch, A. J., Melcon, M. A., Young, L., Bakow, L., "Fatigue Behavior of Sheet Materials for the Supersonic Transport", Lockheed-California Company, Burbank, California, AFML-TR-64-399, Volume II, (January 1965), Final Technical Report, FAA, AF 33(657)-11460	63649	Betts, R. D., Fish, R. E., Shira, C. S., "Weld Efficiencies of Inconel 718 Gas Tungsten Arc Welds in the -423 F to 1500 F Temperature Range", North American Aviation, Inc., Canoga Park, California, Final Report MPR S-175-363 (July 27, 1965)
62547	Vagi, J. J., Monroe, R. E., Evans, R. M., Martin, D. C., "Joining of Nickel and Nickel-Base Alloys", Battelle Memorial Institute, Columbus, Ohio, Technical Memorandum, U. S. Army Missile Command, DA-01-021-AMC-11651 (Z)		

Reference No.	Reference	Reference No.	Reference
63673	Malin, C., Green, E. F., "Low Temperature Properties of Cast Inconel 718", North American Aviation, Inc., Los Angeles, California, Progress Report No. 1 (June 2, 1964)	65927	Blatherwick, A. A., Cers, A., "Fatigue, Creep and Stress-Rupture Properties of Nicrotung, Super -286, and Inconel 718", University of Minnesota, Minneapolis, Minnesota, Technical Report AFML-TR-65-447 (June 1966), AF 33(657)-7453 and AF 33(615)-1122
63742	Lynn, J. N., "Summary of Properties - J-2 Injector Forging S/N 2219 by Wyman-Gordon from INCO 718 Alloy", North American/Rocketdyne, Canoga Park, California, Laboratory Report No. TAMM 2114-61 (July 24, 1962)	66076	Dunn, Jr., E. J., "Development of Manufacturing Methods for Form Rolling Close Tolerance Shapes of Superalloys", Engelhard Industries, Inc., Attleboro, Massachusetts, Interim Engineering Progress Report No. 1, IR9-104-(I) (April 30, 1966)
63743	Malin, C. O., "Low Temperature Properties of a Large Inconel 718 Forging for Two Heat Treat Conditions", North American/Rocketdyne, Canoga Park, California, Research Report No. MPR 5-175-08 (January 7, 1965)	66396	Hoegfeldt, J. M., "Manufacturing Technology for the Extrusion of Superalloy Structural Shapes", TRW Inc., Cleveland, Ohio, Interim Engineering Progress Report IR 8-301 (V) (October 1, 1966), AF 33(615)-2873
64273	"Handbook of Huntington Alloys", The International Nickel Company, Inc., Huntington, West Virginia (1966)	66882	Sessler, J., Weiss, V., "Materials Data Handbook - Inconel Alloy 718", Syracuse University Research Institute, Syracuse, New York Handbook (September 1966) NASA, NAS8-11345
64409	Lynn, J. N., Green, E. F., "Property Evaluation of Inconel 718 Foil", North American Aviation, Inc., Canoga Park, California, Research Report MPR 5-175-221 (May 13, 1965)	67431	Barker, J. F., "A Superalloy for Medium Temperatures", Metal Progress, Vol. 81, No. 5, (May 1962), pp. 72-76
64660	Jackson, C. M., Hall, A. M., "Surface Treatments for Nickel and Nickel-Base Alloys", NASA, George C. Marshall Space Flight Center, Huntsville, Alabama, Technical Memorandum NASA TM X-53448 (April 20, 1966) Redstone Ars DA-01-021-AMC-11651 (Z)		In addition, the unpublished data collected by the ASTM-ASME Joint Committee, on the effect of temperatures on the properties of metals, is stored and referenced by the following DMIC accession numbers:
64723	Cawthorne, E. W., "Trip to Ai-Research Manufacturing Company, Los Angeles, California, Report on Official Travel to: R. Runck, Battelle Memorial Institute, Columbus, Ohio (February 4, 1965)		67595 67596 67602 67609 67613 67614 67657
64912	Valdez, P. J., "Establishment of an Optimum Heat Treatment for Use in 718 Alloy Bellows and Gimbal Structures", Solar, a Division of International Harvester Company, San Diego, California, Research Report No. RDR 1460 (March 1966), NASA, NAS 8-11282	70525	Janser, R. R., "Summary of Materials Technology of M-1 Engine", Aerojet-General Corporation, Sacramento, California, Technology Report, NASA CR-54961 (July 22, 1966), NASA, NAS3-2555
65177	Christian, J. L., "Mechanical Properties of Several Nickel Base Alloys at Room and Cryogenic Temperatures", General Dynamics/Convair, San Diego, California, Paper No. G-4 presented at the 1966 Cryogenic Engineering Conference, Boulder, Colorado (June 13-15, 1966)		
65780	Glackin, J. J., Gowen, Jr., E. F., "Evaluation of Fasteners and Fastener Materials for Space Vehicles", Standard Pressed Steel Company, Jenkintown, Pennsylvania, Final Report (December 31, 1965) NASA, NAS8-11125, p. iv		

List of Symbols

Symbol ^a	Description
TUS (F_{tu})	Tensile ultimate strength
TYS (F_{ty})	Tensile yield strength (0.2% offset)
CYS (F_{cy})	Compressive yield strength
SUS (F_{su})	Shear ultimate strength
BUS (F_{bu})	Bearing ultimate strength
BYS (F_{by})	Bearing yield strength
ϵ	Elongation
E	Modulus of elasticity in tension
E_c	Modulus of elasticity in compression
G	Modulus of elasticity in shear
μ	Poisson's ratio
ρ	Density
C	Specific heat
K	Thermal conductivity
α	Coefficient of thermal expansion
K_t	Stress-concentration factor
K_{lc}	Critical stress-intensity factor
a/D	Edge/distance ratio (bearing data)
A	Ratio of alternating stress to mean stress (fatigue)
R	Ratio of maximum stress to minimum stress (fatigue)

^a Symbols shown in parentheses indicate minimum values used in design.

Data Basis for "Design" Properties

Tables of "design" mechanical and physical properties in this document indicate a coded basis for the values presented therein. This code employs the letters A, B, and S, which are defined below, together with explanatory footnotes as required. The data basis indicated by this code is applicable to the following properties: F_{tu} , F_{ty} , F_{cy} , F_{su} , F_{bru} , F_{bry} , and e . It is not applicable to elastic or physical properties (E , E_c , G , ν , ω , C , K , and a), which are average properties, nor is a data basis applicable to individual test data, averages, or plots of these data.

The use of a data basis, together with the designation of data as "design properties", implies that the data have been reduced in some manner to minimum values, defined as follows:

A basis. The A mechanical-property value is the value above which at least 99 percent of the population of values is expected to fall, with a confidence of 95 percent.

B basis. The B mechanical-property value is the value above which at least 90 percent of the population of values is expected to fall, with a confidence of 95 percent.

S basis. The S mechanical-property value is the minimum value specified by the Federal Specification, Military Specification, or SAE Aerospace Material Specification listed for the material.

For certain products heat-treated by the user, the S value may reflect a specified quality-control requirement.

Usually, only F_{tu} and F_{ty} in a specified testing direction are determined in such manner that they can be termed A or B values, in accordance with the definitions given above. Likewise, usually only F_{tu} , F_{ty} , and e are specified in the governing specifications and can be termed S values. However, ratioing procedures have been established by means of which other property values for F_{tu} and F_{ty} , and the same basis is used.

A more detailed description of data bases and the computational procedures used to determine design values is presented in AFML-TR-66-386 "MIL-HDBK-5 Guidelines for the Presentation of Data" (February 1967).

Constant-Life Diagrams (fatigue)

Fatigue-test data in this document are presented either in stress-lifetime (S-N) tables or curves or in constant-life diagrams, depending on the type of data that are available. Since the latter are not familiar to many readers, a brief description of their construction and use may be helpful.

Each constant-life diagram represents a composite, or "cross-plotting", of related S-N curves for several stress ratios. Initially,

stress-lifetime data^a are plotted as stress (usually maximum stress) versus lifetime (number of cycles, logarithmic scale). Individual plots are usually made for each set of test conditions (stress ratio, notch acuity, testing temperature) and product (product form, heat treatment, etc.). In addition, tensile data (at temperatures below that at which creep is significant) and creep-rupture data (at elevated temperatures) are employed as "fatigue" data for the limiting case where alternating stress is zero ($A = 0$, $R = 1$).

Within each plot a smooth curve is drawn to represent the mean of the plotted data. Then, from each related curve, differing only in stress ratio, stresses are selected corresponding to one or more arbitrary lifetimes. By convention, these lifetimes are in powers of 10 cycles (that is, 10^3 , 10^4 , etc.)^b; within the temperature range at which creep occurs, the corresponding duration in hours is usually indicated parenthetically (duration = number of cycles/frequency).

On a constant-life diagram, these points are replotted, and smooth curves are drawn through the plotted points representing each lifetime.

The format used for these diagrams is that approved for use in Military Handbook 5. It represents a modified Goodman diagram, which has been rotated 45 degrees to permit horizontal and vertical scaling of maximum and minimum stress, respectively. Diagonal scaling is employed for alternating and mean stress, and different stress ratios are indicated by a series of straight lines radiating from the origin.

This diagram may be used in many ways. For example, to determine the maximum stress corresponding to a specified lifetime and stress ratio, one would find the intersection of the lifetime curve and the stress-ratio radian, then read the coordinates of this intercept on the maximum-stress scale on the left margin of the plot.

A more detailed description of constant-life diagrams may be found in AFML-TR-66-386, "MIL-HDBK-5 Guidelines for the Presentation of Data" (February 1967).

^a The term "lifetime" may be applied either to rupture, the attainment of 0.2 percent plastic strain, or other life criteria as desired.

^b Within the lower temperature range, tensile data are presumed to be time-independent and a single value (TUS or TYS) is used for all lifetimes. Creep-rupture data are first converted to equivalent number of cycles at the frequency employed in conducting the fatigue tests (number of cycles, $n = \text{time}/\text{frequency}$).

Unclassified

Security Classification

DOCUMENT CONTROL DATA - R&D

(Security classification of title, body of abstract and indexing material must be entered when the document is first classified)

1. ORIGINATING ACTIVITY (Corporate Author) Battelle Memorial Institute Defense Metals Information Center 505 King Avenue, Columbus, Ohio 43201		2. REPORT SECURITY CLASSIFICATION Unclassified
3. REPORT TITLE Nickel - Base Alloys / Alloy 718		
4. DESCRIPTIVE NOTES (Type of report and inclusive dates) DMIC Handbook		
5. AUTHOR(S) (Last n. ie. first name, initial) Wagner, H.J., Burns, R.S., Carroll, T.E., and Simon, K.C.		
6. REPORT DATE February 1, 1968	7a. TOTAL NO. OF PAGES 112	7b. NO. OF REFS 62
8a. CONTRACT OR GRANT NO. F33615-68-C-1325	9a. ORIGINATOR'S REPORT NUMBER(S) Note	
b. PROJECT NO. c. d.	9b. OTHER REPORT NO(S) (Any other numbers that may be assigned this report)	
10. AVAILABILITY/LIMITATION NOTICES Copies of this report may be obtained, while the supply lasts, from DMIC at no cost by U.S. Government agencies, contractors, subcontractors, and their suppliers. Qualified requestors may also obtain copies from the Defense Documentation Center (DDC), Alexandria, Virginia 22314		
11. SUPPLEMENTARY NOTES	12. SPONSORING MILITARY ACTIVITY U.S. Air Force Materials Laboratory Research and Technology Division Wright-Patterson Air Force Base, Ohio	
13. ABSTRACT This handbook consists of five sections: (1) Metallurgy (2) Manufacturing Processes (3) Application Factors (4) Mechanical Properties and (5) Appendix. The first three sections are descriptive; the Mechanical Properties section presents design data and data on tensile-, fatigue-, impact-, creep-rupture-, and thermal-fatigue-properties for various mill forms.		

DD FORM 1473

Unclassified

Security Classification

Unclassified

Security Classification

14. KEY WORDS	LINK A		LINK B		LINK C	
	ROLE	WT	ROLE	WT	ROLE	WT
Nickel Alloys (Alloy 718)	Metallurgy (continued)					
Mechanical Properties						
Tensile properties	Machining					
Fatigue	Heat Treatment					
Creep	Cleaning					
Compressive properties	Coatings					
Toughness	Joining					
Thermal stresses	Bonding					
	Thermal Joining					
Metallurgy	Brazing					
Metallography	Welding					
Melting	Finishes & Finishing					
Casting	Specifications					
Corrosion	Chemical Analysis					
Manufacturing Methods						
INSTRUCTIONS						
1. ORIGINATING ACTIVITY: Enter the name and address of the contractor, subcontractor, grantee, Department of Defense activity or other organization (corporate author) issuing the report.	imposed by security classification, using standard statements such as:					
2a. REPORT SECURITY CLASSIFICATION: Enter the overall security classification of the report. Indicate whether "Restricted Data" is included. Marking is to be in accordance with appropriate security regulations.	(1) "Qualified requesters may obtain copies of this report from DDC."					
2b. GROUP: Automatic downgrading is specified in DoD Directive 5200.10 and Armed Forces Industrial Manual. Enter the group number. Also, when applicable, show that optional markings have been used for Group 3 and Group 4 as authorized.	(2) "Foreign announcement and dissemination of this report by DDC is not authorized."					
3. REPORT TITLE: Enter the complete report title in all capital letters. Titles in all cases should be unclassified. If a meaningful title cannot be selected without classification, show title classification in all capitals in parentheses immediately following the title.	(3) "U. S. Government agencies may obtain copies of this report directly from DDC. Other qualified DDC users shall request through					
4. DESCRIPTIVE NOTES: If appropriate, enter the type of report, e.g., interim, progress, summary, annual, or final. Give the exclusive dates when a specific reporting period is covered.	(4) "U. S. military agencies may obtain copies of this report directly from DDC. Other qualified users shall request through					
5. AUTHOR(S): Enter the name(s) of author(s) as shown on or in the report. Enter last name, first name, middle initial. If military, show rank and branch of service. The name of the principal author is an absolute minimum requirement.	(5) "All distribution of this report is controlled. Qualified DDC users shall request through					
6. REPORT DATE: Enter the date of the report as day, month, year, or month, year. If more than one date appears on the report, use date of publication.	If the report has been furnished to the Office of Technical Services, Department of Commerce, for sale to the public, indicate this fact and enter the price, if known.					
7a. TOTAL NUMBER OF PAGES: The total page count should follow normal pagination procedures, i.e., enter the number of pages containing information.	11. SUPPLEMENTARY NOTES: Use for additional explanatory notes.					
7b. NUMBER OF REFERENCES: Enter the total number of references cited in the report.	12. SPONSORING MILITARY ACTIVITY: Enter the name of the departmental project office or laboratory sponsoring (paying for) the research and development. Include address.					
8a. CONTRACT OR GRANT NUMBER: If appropriate, enter the applicable number of the contract or grant under which the report was written.	13. ABSTRACT: Enter an abstract giving a brief and factual summary of the document indicative of the report, even though it may also appear elsewhere in the body of the technical report. If additional space is required, a continuation sheet shall be attached.					
8b. Ac. & Bd. PROJECT NUMBER: Enter the appropriate military department identification, such as project number, sub-project number, system numbers, task number, etc.	It is highly desirable that the abstract of classified reports be unclassified. Each paragraph of the abstract shall end with an indication of the military security classification of the information in the paragraph, represented as (TS), (S), (C), or (U).					
9a. ORIGINATOR'S REPORT NUMBER(S): Enter the official report number by which the document will be identified and controlled by the originating activity. This number must be unique to this report.	There is no limitation on the length of the abstract. However, the suggested length is from 150 to 225 words.					
9b. OTHER REPORT NUMBER(S): If the report has been assigned any other report numbers (either by the originator or by the sponsor), also enter this number(s).	14. KEY WORDS: Key words are technically meaningful terms or short phrases that characterize a report and may be used as index entries for cataloging the report. Key words must be selected so that no security classification is required. Identifiers, such as equipment model designation, trade name, military project code name, geographic location, may be used as key words but will be followed by an indication of technical context. The assignment of links, roles, and weights is optional.					
10. AVAILABILITY LIMITATION NOTICES: Enter any limitations on further dissemination of the report, other than those						

Unclassified

Security Classification